Introduction
1 Selection Rules and Procedure
I declare I have read and agree to the rules, and understand the selection criteria and procedure.
2 Permission to use data for research purposes
The quality of the selection procedure is of great importance to the programme. Research is a tool that allows us to evaluate and guard the quality of our selection procedure.
Because of this, we ask you to grant us permission to use your selection data and study results for research purposes. It will never be possible to trace back the research data to any individual.
· I give permission
· I do not give permission

3 Do you want to apply for Farmacie or College of Pharmaceutical Sciences (CPS)?
· Farmacie
· CPS
Please answer the following questions as truthfully as possible, so that we can determine whether CPS is the right choice for you and whether you would be a good fit for CPS. We are simply looking for a good match, which is in the best interests of both you and others involved in the programme. We make every effort to form a highly diverse group. In other words, we certainly are not only looking for students with assertive personalities and perfect grades.

Study and career choice
For this Bachelor’s programme this form must be filled out in English.
4 Why do you want to enrol at CPS?
5 Which subject areas in pharmaceutical research are you most drawn to?
6 Choose one of these subject areas and explain why it interests you.
7 Do you have any jobs in mind that you wish to obtain after completing the CPS programme? Please explain.

Additional questions
8 Using no more than 500 words, please give us a summary of your final science project ('profielwerkstuk' in Dutch) or a similar science project you have performed
9 Describe a challenging project, activity or event (not necessarily limited to scientific or medical subjects) that really grabbed your attention and that you did with full enthusiasm? Can you explain why this activity in particular motivated you?
10 Do you have any part-time jobs, hobbies, family responsibilities or do you do volunteer work?
11 Can you elaborate on how you think these activities are relevant for your studies at CPS, if at all?
12 When asking people that know you well, what will they say are your virtues? And what are three weaknesses? Can you describe how these will affect you as a student at the CPS?
13 Describe a problem or challenge you faced during your study (this may also be something outside school related to your job or hobbies). Can you describe how you coped with this situation?

Motivation
14 Did you visit the CPS stand at an Open Day of Utrecht University and/or participate in the ‘Study CPS for a Day’ programme? If so, what was it you (not) liked about the teaching methods and material presented?
15 What do you like about team work, and what do you think is difficult when working in a team?
16 Please give an example of a project or activity where you worked in a team. Were there any problems within the team and how did you cope with them?
17 How do you feel about lab work? What do you like and/or not like about it? If you do not have (a lot of) lab experience try to imagine how you would feel about it.
18 CPS is a Bachelor’s programme with courses at honours level. What characterises an honours student in your opinion?
19 Please upload your letter of recommendation. You can find the format here.
We kindly request that you ask somebody that knows you well in the school setting, preferably a (science) teacher or perhaps your mentor to fill in this format. If you are already studying, you may ask a former or current teacher/mentor. Please note: only one recommendation is needed and will be read.

Previous education
23 Did you obtain vwo grades as part of a regular Dutch vwo diploma? If so, please fill in your grades below (no exam final grades or grades obtained on vavo/5-6 vwo in 1 year)?

Make a choice

From here on, the numbering of questions depends on the answers chosen.

Yes
Vul je 5-vwo overgangscijfers in
5-vwo overgangscijfers (indien je een vak niet hebt gevolgd of je hebt geen 5-vwo overgangscijfers van een vak, mag je het veld leeg laten)
Q Nederlands
Q Engels
Q Wiskunde A of B (indien A en B, neem het hoogste cijfer)
Q Natuurkunde
Q Scheikunde
Q Biologie

		Cijferlijstverklaring

		Instructie
1. Open het bestand cijferlijstverklaring.
2. Laat je onderwijsinstelling de cijfers en overige gegevens in het PDF-document invullen, het document printen en ondertekenen.
3. Loop de gegevens na en onderteken vervolgens het document zelf.
4. Scan het ingevulde en ondertekende bestand in en sla op als .pdf bestand. Controleer het bestand op leesbaarheid.
4. Upload hieronder het bestand uiterlijk 31 januari.

Q Upload je gewaarmerkte cijferlijstverklaring

Het geüploade bestand en de ingevulde cijfers worden door de Selectiecommissie gecontroleerd. Bij vastgestelde fraude behoudt de Selectiecommissie het recht deelnemers uit te sluiten van verdere deelname aan de selectie.

Q Which education are you currently receiving?
1) regulier vwo/gymnasium/tweetalig vwo (eventueel aangevuld met deelcertificaten)
2) [bookmark: _Hlk85708823]vwo op het vavo / 5-6 vwo in 1 jaar/ 4-6 vwo in 1 jaar (sprint-vwo) / Staatsexamen vo / CCVX-certificaten
3) Internationaal diploma (incl International en European Baccalaureate)
4) hbo opleiding
5) wo opleiding
6) anders, namelijk

No
You don’t need to fill in vwo grades

24 Which education are you currently receiving?

1) dutch vwo op het vavo / 5-6 vwo in 1 jaar/ 4-6 vwo in 1 jaar (sprint-vwo) / Staatsexamen vwo / CCVX-certificaten
2) international diploma (incl International en European Baccalaureate)
3) applied sciences programma (Dutch hbo)
4) academic programme (Dutch wo)
5) other, namely:

Q: Are you currently enrolled at a University of Applied Sciences (Hogeschool) or Research University, or in some other type of educational or training programme? Or have you already obtained a university degree?

Yes
Candidates who have finished the first (propedeutic) year of a school for higher professional education (hbo-p) are not automatically eligible for a bachelor programme at Utrecht University. The programme may have additional requirements. Please consult the website of the programme of your choice under 'Toelating'. For more information, you can find the contact details under 'Contact'.

- Name programme
No

Q: What is your average in the science subjects? If your average in the science subjects is below 7.0 (B or grade point average of 3.0; IB32, US 3.0 (out of 4), German 10, French 13), do you have an explanation?

Q: Do you have an interruption in your education, i.e. if you were not enrolled in a college or university after obtaining your high school diploma?

Q: In which city do you expect to reside during the selection procedure in the beginning of March? (So we know at what time to send you the essay assignment per email if you are not in the Netherlands.)

End form

Q: Is there anything not asked in this form that you like to tell about yourself?
Q: Are you also interested in the Dutch-taught bachelor programme Farmacie that trains students to become a pharmacist?

Yes
Meld je aan bij selectie.pharm@uu.nl als je interesse hebt in de bachelor Farmacie en voor 1 september aan de toelatingseisen kunt voldoen. Voor deelname aan de selectieprocedure van Farmacie is je aanwezigheid op de selectiedag van Farmacie verplicht. Bezoek voor meer informatie de website.

No
Voor deelname aan de selectieprocedure van Farmacie is je aanwezigheid op de selectiedag van Farmacie verplicht. Als je voor 'No/Nee' kiest, word je niet uitgenodigd voor de selectiedag en kun je niet deelnemen aan de selectieprocedure van Farmacie. Bezoek voor meer informatie de website.

Q: I hereby state that I have filled out this questionnaire truthfully and prepared all of the attached appendices myself. The Faculty of Science (or Department of Pharmaceutical Sciences) has a right to deny me entrance to the programme if any of the information I have provided is found to be incomplete or false.
Q: Please provide us with a name and phone number of someone we can contact in case of an emergency. (optional)
