


138 Student Living

Mona Campus

Hall of Residence Application Form - 2017/2018 Academic Year

Form must be completed and submitted by email to: info@138studentliving.com
A passport size picture will be required on acceptance of a room on 138 Student Living

Section A

ID:	Faculty:	DOB:
<hr/>		
Last Name:	First Name:	Middle Name:
<hr/>		
Email Address:	Telephone No:	
<hr/>		
Nationality:	Gender:	
<hr/>		
Address (Home):		
<hr/>		

Section B

- Are you a new or returning student? New Returning
- Have you previously lived on Hall? Yes No
If answer is yes please state which hall _____.
- Please state floor preference 1st, 2nd, 3rd, 4th, 5th, 6th
- Would you like to be in a cluster? Yes No
If yes, submit application as a group

Section C – Emergency Contact

Name: _____ Relationship: _____

Telephone Number: _____ Email Address _____

Home Address: _____

Section D

Please be advised that the information provided on your application to 138SL will be used to process your application.
I understand and agree that:

- Application to 138SL does not guarantee a room.
- The University's and 138SL regulation on conduct and policies under which housing facilities are operated must be observed at all times during the period of residence.
- It is my responsibility to update my contact information.
- If I fail to respond to any correspondence from 138SL by the stated deadline my application will be cancelled.

Persons who have been offered and accepted a place in 138SL will be guaranteed accommodation for 51 weeks, provided that all terms and conditions of the Hall Agreement are adhered to.

Signature _____ Date _____