

Checklist for an AUC application

- Have you downloaded and read the Application Guidelines?
- Have you studied the information about the AUC curriculum on this website? Have you decided what your prospective major is going to be?
- Have you got all the information ready on your educational background (names of schools, and when you attended)?
- Have you checked if you will meet the entrance requirements, including the maths and English requirements?
- If you do not meet some of the requirements, what is your plan for filling these deficiencies before your desired starting date?
- Have you written your personal study plan and self-assessment (see the Application Guidelines)?
- Have you already got scans/digital versions of all the relevant documents you will need to upload, such as diplomas, school reports, and of your passport?
- Have you got a recent digital passport-style photo of yourself?
- Have you decided whom to ask for recommendations, and informed them that they will be invited to complete an online recommendation form?
- Are you going to apply for an AUC scholarship? Have you checked the deadline?
- Are you going to apply for transfer of credit?