Please Read These Notes Before Completing the Application Form

Eligibility criteria

To be considered for an Informatics Masters Scholarship you must meet all of the following criteria. You must:

1.
Have applied for a place to start on one of the following taught postgraduate degrees:

· MSc Advanced Computer Science

· MSc Computing with Digital Media

· MSc Evolutionary and Adaptive Systems

· MSc Human-Computer Interaction

· MSc Information Technology with Business and Management

· MSc Intelligent Systems
· MSc Management of Information Technology
All applications for places on these degree programmes should be made online using the Sussex Postgraduate Application system at: http://www.sussex.ac.uk/study/pg/applying/2013entry/onlineapplication
2.
Be assessed as liable to pay fees at the “overseas” (non-EU) rate.

3.
Have sufficient funds to meet your tuition fees and living expenses, after taking account of the possible award of an Informatics Masters Scholarship.

4. Have completed the scholarship application form in full, including the personal statement.

Note: if you are awarded one of these scholarships you may not also hold a Chancellor’s International Scholarship.

How to complete the form

1.
Please complete the application form in type, or write in CAPITAL letters and BLACK ink.

2.
Please quote your email address, as all correspondence will be via email.

3.
Please make a copy of the form for yourself before sending it to Sussex.

4.
The closing date for scholarship applications to be received is 1 May prior to the academic year commencing in October. Scholarship applications received after 1 May cannot be considered.

When completed, you should submit your scholarship application form to the Informatics Co-ordinator (contact details below). Please note that you should not apply for a scholarship until AFTER you have submitted a corresponding application for a place on one of the Informatics Masters degrees.

Course Co-ordinator, Department of Informatics, University of Sussex, Brighton BN1 9QJ, UK. email: msc@informatics.sussex.ac.uk

Telephone: +44 1273 678030

[image: image1.png]US

University of Sussex

Department of Informatics Masters Scholarships application form

Important: please read the notes on page 1 before completing this form. Complete the form carefully and fill in all the sections, otherwise delays will occur when processing your application.

A. Personal details (as they appear on the postgraduate application form)
	Last/family name:

- -

First name:

-

Other names:

-

	Home address:

- -

- -

- -

Fax: -

Email: -

	Male/female

	Date of birth

(day/month/year)

 / /
	Address for correspondence (if different):

- -

- -

- -

Email: -

	Office use only:
	School:
	
	

	Ranking:
	Status:
	

	
	
	
	
	

B. Programme of study at Sussex
	Title of degree programme you have applied for: (e.g. MSc Intelligent Systems):
- -
Application number: (e.g 200501234):

- -
If you are a current University of Sussex student, please tell us your University registration number

-

C. Education qualifications

Please list qualifications and grades which you have already obtained or for which you are still studying:
	Dates
	School, university or college
	Qualification (eg high school certificate, degree)
	Subject
	Grade, GPA
	Date obtained or expected

	
	
	
	
	
	

D. Work experience

Please describe any work experience which is relevant to your proposed study programme:
	Dates
	Name of employer/organisation
	Job title and responsibilities

	
	
	

E. Finances
In fairness to other applicants, we are unable to consider applications from candidates who have not already secured sufficient funds to meet their tuition fees and living expenses at the time of application (after taking account of the possible award of an Informatics Masters Scholarship). Please state how your tuition fees and living expenses will be met:

	

F. Personal statement

Informatics Masters Scholarships are awarded on the basis of academic ability and future potential, not financial need. The selectors will pay special attention to the information you provide below.

Please tell us about your academic achievements and ambitions. In particular, please state why you believe that you should be considered for an Informatics Masters Scholarship:

	

G. Declaration

I hereby declare that I have understood and comply with the eligibility criteria, and I make a true statement about my details.
	Signature (or type your name):
	Date:

PAGE
4 of 4

