Application for Admission to BIONUTZ Page 7
c/o Nicole Brinkmann, Department of Forest Botany, BIONUTZ Coordination Office, Buesgenweg 2, 37077 Goettingen, Germany

Application
 “Molecular Sciences and Biotechnology of Crops and Trees”
COVER SHEET

Please submit this cover sheet (p. 1) together with the application form (pp. 2-7) and all relevant documents (see checklist, p. 8) as ONE pdf (!) to the BIONUTZ Office.

	Planned start of the doctoral project (indicate year):
	     

	Last Name:
	     

	First Name:
	     

	Middle Name(s):
	     

	Date of Birth (dd/mm/yy):
	     

	Nationality:
	     

	Current Address* / City, Street, Zip:
	     

	Current Address* / State:
	     

	Current Address* / Country:
	     

	Latest Degree (awarded or expected this year):
	     

	Major Subject(s):
	     

*for correspondence DURING the entire application and admission process
Application

for Admission to the Göttingen Graduate School
Molecular Sciences and Biotechnolgy of Crops and Trees
(BIONUTZ)

1. Personal Information

1.1 Personal data

	Last Name
	
	First Name
	
	Middle Name(s)

	     
	
	     
	
	     

	Date of Birth (dd/mm/yy)
	
	Place of Birth (city / country)
	
	Nationality

	     
	
	     
	
	     

	 FORMCHECKBOX
 male
	 FORMCHECKBOX
 female
	
	 FORMCHECKBOX
 single
	 FORMCHECKBOX
 married
	
	No. Children:      

	E-Mail Address:
	

	     
	

1.2 Current address (please indicate the address to be used for correspondence THROUGHOUT the application

and admissions process):
	Street:
	
	Telephone Number:

	     
	
	     

	Postal Zip Code, City:
	
	Fax Number (if applicable):

	     
	
	     

	State (if applicable), Country :
	
	

	     
	
	

1.3 Permanent address: (if different from 1.2, please indicate the address to be used for correspondence AFTER the application and admission process, e.g. home address, address of parents or relatives)

	Street:
	
	Telephone Number:

	     
	
	     

	Postal Zip Code, City:
	
	Fax Number (if applicable):

	     
	
	     

	State (if applicable), Country :
	
	

	     
	
	

Please indicate how you learned about the program (check all that apply):

 FORMCHECKBOX

Poster, Flyer, posted at/distributed by      
 FORMCHECKBOX

Internet Website

 FORMCHECKBOX

Friends, colleagues, faculty members, other students

 FORMCHECKBOX

College or University Office

 FORMCHECKBOX

Conference/Workshop/Science or Education Fare, specify

 FORMCHECKBOX

Other, specify      
2. Education
2.1 Colleges or universities attended / degrees awarded or expected

	
	College / University attended
(Master’s or equivalent degree)
	College / University attended
(Bachelor’s or equivalent degree)

	Institution
	
	

	 Name
	     
	     

	 City
	     
	     

	 Country
	     
	     

	Enrolment
	
	

	 Subject area of study
	
	

	 Dates attended
	from      
	till      
	from      
	till      

	 Grade Point Average
	achieved      
	max. possible      
	achieved      
	max. possible      

	Degree
	
	

	 Title (e.g. B.Sc., M.Sc.)
	     
	     

	 Date of completion
	     
	     

2.2 Information regarding Master’s or equivalent degree
	Advisor of Master’s thesis
(Title, name, academic position):
	     

	Title of Master’s thesis:
	     

Description of Master’s thesis project:

Briefly summarize experimental approach, methods used, and key results obtained in your thesis project. Do not exceed the space provided.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

2.3 Information regarding Bachelor’s or equivalent degree

	Advisor of Bachelor’s thesis
(Title, name, academic position):
	     

	Title of Bachelor’s thesis:
	     

Description of Bachelor’s thesis project:

Briefly summarize experimental approach, methods used, and key results obtained in your thesis project. Do not exceed the space provided.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

2.4 Language and subject tests:
	Test
	yes / no
	Date (mm/yy)
	Score
	
	

	TOEFL
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	
	

	IELTS
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	
	

	GRE General Test
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	Verbal
     
	quantitative
     
	analytical
     

	GRE Subject Test
 Fields:
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	     
	     
	     

English is my mother tongue… ……………………………………………. FORMCHECKBOX

English language of instruction………………..…………………………….. FORMCHECKBOX

Language spoken and used for teaching at your educational institution: ___________________________
2.5 Honors, scholarships, prizes, awards or other evidence of merit
Please list honors, scholarships, prizes, awards or other evidence of merit with dates and a short description
	

	

	

	

	

	

	

	

	

2.6 Research and teaching experience / publications
	

	

	

	

	

	

	

	

	

	

3. Interests and Goals
3.1 Areas of scientific interests:

	

	

	

	

	

	

	

	

	

	

	

3.2 Motivation for program entry
Please explain your motivation to pursue advanced study in the research area of the program you are applying for, referring to any personal, professional, or educational experiences or situations that have contributed to your desire to participate in this program. Describe your specific research interests and academic goals. Do not exceed the space provided.
	

	

	

	

	

	

	

	

	

	

3.3 Non-academic interests (optional)
	

	

	

	

	

	

	

	

	

	

4. Established Contacts and Funding

4.1 I already have a thesis supervisor (fill in the name)

	

	

4.2 I don’t have a thesis supervisor. I wish to work with (please enter name or Department)

	

	

4.3
I will be able to bring my own funding to the program (this is not a prerequisite for a successful application!). If applicable please name your source of funding – scholarship, institution, person):
	

	

	

	

5. Curriculum Vitae
Please list all educational and professional activities in reverse chronological order (from now till the end of high school) accounting for all periods of more than one month. Include any information that might be important for your application (work experience, conferences, studies abroad, etc.)
	From – Till
	Activity

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

6. References
Please indicate two people who are able to comment on your personal and academic background and who can be contacted for letters of recommendation (names, positions, institutional address, phone number, fax number, e-mail address):
	

	

	

	

	

	

	

7. Other Applications, Previous Applications
Please indicate whether you have applied to other doctoral programs or if and when you did apply before to a doctoral program of the Göttingen Graduate School BIONUTZ.
	

	

	

	

Assurance of complete and truthful information and statutory declaration

I submit my application for admission to the BIONUTZ doctoral program as indicated on the cover sheet of this form with the above information. I affirm the completeness and truthfulness of my responses to the above questions. I am aware that false answers, whether intentional or the result of negligence are illegal, and that their discovery could lead to the revocation of my admission. I am in consent with the storage of my personal data for application and admission purposes.
	Signature:
	     
	Date:
	     

Checklist for Application to the Göttingen Graduate School of Molecular Sciences and Biotechnolgy of Crops and Trees
Required Documents
(1) Cover sheet (p. 1 of this file): 1 copy
(2) Application Form (pp. 2-7 of this file): 1 copy of completed application form (signed)
(3) Official Transcript / Record of Studies: Of all colleges/universities attended; in English or German
(4) Diplomas: certificates of relevant examinations (e.g. Bachelor’s or Master’s or equivalent degrees); in English or German; 1 copy of each certified document
(5) Proof of proficiency in English (https://www.uni-goettingen.de/en/122868.html)
Please note that your application will NOT be processed if items 1-5 arrive late or are incomplete!
How to proceed from here?

After completion of your application form, please send this form and all documents (see required documents) as ONE pdf (!) to the BIONUTZ Office. Please note that your application can only be processed after we have received your complete application form and all relevant documents!
Address: BIONUTZ Office
 c/o Dr. Nicole Brinkmann
 bionutz@gwdg.de
