APPLICATION FOR ENROLMENT IN

PSYCH 465 - APPLIED APPRENTICESHIP (Social Services)
WINTER 2015
Please read carefully all of the course and application information before completing this form (https://uwaterloo.ca/psychology/current-undergraduate-students/psychology-courses/courses-needing-applications)
PLEASE TYPE

A. PERSONAL INFORMATION

	Name

	

	UW Student ID Number

	

	Current Academic Plan
	

	Local Address: including postal code and the dates the address is valid

	

	Local Telephone #

	

	Home Address: including postal code and the dates the address is valid

	

	Home Telephone #

	

	Cell Phone #

	

	Your UW E-mail Address:

	

	How best to reach you?

	

	How you plan to travel to your placement location: i.e. city bus, use of an automobile etc.
	

	Do you have a current, nationwide Police background check with a Vulnerable sector check?
	

	What day(s) of the week are you unavailable for your apprenticeship placement? (Remember to consider extra- curricular activities)
	

B. REASONS FOR TAKING PSYCH 465

What are your goals in taking this course and participating in the volunteer apprenticeship placement?

	

Describe your current career direction and the kind of work you see yourself doing?
	

Are there any limitations or strong preferences that should be taken into account in finding/selecting a suitable placement for you? Please include characteristics which will help in identifying a well match setting for you i.e. I work best independently, I prefer research oriented work, I am good with people, I prefer a strong supervisor, I love doing presentations, problem solving is something I am good at etc.

	

B. PREFERENCE FOR THE APPRENTICESHIP SETTING FOR PSYCH 465

For apprenticeship settings in Human Resources, please apply to Psych 467.
First Choice: describe your first preference regarding the kind of setting and type of work you are best matched to. The more descriptive you can be in describing the type of work you are interested in and best suited towards, the better it is to identify a well matched apprenticeship placement opportunity.
	

Second Choice: (describe your second preference regarding the kind of setting and type of work you are best matched to)
	

C. ADDITIONAL COMMENTS (e.g., degree of flexibility with regards to the sector/setting that you wish to work in … for example: Are you willing to consider an apprenticeship placement which does not exactly fit what you have described above?)
AND/OR YOUR QUESTIONS REGARDING PSYCH 465
	

D. REFERENCES

Please provide at least one academic and one work reference. List referees who can comment knowledgeably on your work and traits such as independence, initiative, and responsibility.
Referee #1

Their name, position, and contact information including phone number and e-mail address

	

Explain the context in which this referee is familiar with your academic or work experience

	

Referee #2

Their name, position, and contact information including phone number and e-mail address

	

Explain the context in which this referee is familiar with your academic or work experience

	

E. CLASS ENROLMENT FOR PSYCH 465
NOTE: Given that apprenticeship positions won't be confirmed until later in the Fall term, students will be allowed to enrol in six courses (3.0 units) for Winter 2015 (including Psych 465) so long as their overall average is at least 75% after Spring 2014. Once your placement has been confirmed in late November the sixth course will be dropped. For those intending to enrol in six courses (3.0 units) Winter 2015, your overall average will be reviewed in early January once your Fall grades are available. If you do not have a 75% overall average at that time, you are not eligible to enrol in six courses and you must drop a course (other than Psych 465/467). Students who are formally accepted into Psych 465 will be enrolled by the Psych Undergrad Advisors.

Questions for those in Honours Psychology (all other students proceed to ‘Winter 2015 pre-enrolment’):
· Have you completed, or are you planning to complete Fall 2014, one of Psych 393, 395, 397, 399? Indicate the course and the term completed or plan to take:

· Have you completed, or are you planning to complete Winter 2015, one of Psych 392, 394, 396, 398?
Indicate the course and the term completed or plan to take:

· Are you planning to do an Honours Thesis (i.e., Psych 499A/B/C)?

· Indicate ‘Yes’, ‘No’, or ‘Undecided’:

If ‘No’, are you planning to substitute Psych 465 for one of the two Third Year Research Methods Courses? Indicate ‘Yes’ or ‘No’:

Which one to be substituted (if applicable)? Indicate ‘Natural Science’ (Psych 392, 394, 396, 398) or ‘Social Science’ (Psych 393, 395, 397, 399):

· Winter 2015 pre-enrolment:
Have you ‘pre-enrolled’ for Winter 2015 courses? Indicate ‘Yes’ or ‘No’:

If ‘Yes’, what course (if applicable) do you want dropped from your Winter schedule when Psych 465 is added?

· How many total units do you plan to take Winter 2015 (the normal load is 2.5 units)?

· Have you completed the prerequisites for Psych 465?
Indicate ‘Yes’ or ‘No’ and what if any prerequisites have not been completed:

· Do you currently have internal or external transfer credits? Indicate ‘Yes’ or ‘No’:
If ‘Yes’, how many units?
If ‘Yes’, be sure to read carefully the information about Residency Requirements in the UG Calendar and on the Psych 465 course website.

Signature
Date

