[image: http://hsci2013.info/sitefiles/image/photogallery/201210/logo-upjs-cb.jpg]

Language proficiency form

This form is required for applicants planning to attend courses in English if these are not their native languages.

NOTE: If you have other proof of proficiency (such as a language test certificate clearly indicating the level), please upload this instead of this form.

Language for which this report is being submitted: English	

APPLICANT

	Name:

	

	Home institution/faculty:

	

	Native language(s):
	
[bookmark: _GoBack]

1. What coursework have you taken, including courses in progress, in or related to this language? List name of course, brief description and grade received, if applicable. (Use a separate sheet if necessary.)

2. What other experiences have you had in this language? (e.g. living abroad, spoken at home, read journals/newspapers, etc.)

3. Have you planned any activities to improve your command of the language before going on exchange? Please list.

UNIVERSITY STAFF/ERASMUS COORDINATOR

Participants should be able to attend courses in English, participate in seminar discussions, take notes and understand written materials in their field.

1. How was the evaluation determined?

|_| Based on knowledge of applicant’s coursework in language at this institution

|_| Written examination

|_| Oral examination

2. Please indicate your opinion on the applicant’s present language ability in each of the following categories. Please circle the suitable answer:

I. Oral comprehension

· Simple sentences in general topics
· Complex sentences in general topics and simple sentences in academic topics
· Complex sentences in general topics and complex sentences in academic topics

II. Speaking ability

· Simple, short sentences
· Participates in conversational topics
· Participates in a wide range of conversational topics

III. Reading ability

· Limited and/or short sentence structures
· Understands conversational topics and non-academic topics
· Understands idioms, specialized terminology, and sophisticated materials

IV. Writing ability

· Simple sentences in general topics with some errors in spelling and in the grammar
· Works with academic topics with some errors in spelling and in the grammar
· Writes with idiomatic ease of expression and uses the appropriate style

3. Please add any additional comment relating to the applicant’s linguistic ability.

4. [bookmark: Selectievakje37][bookmark: Selectievakje38]Indication of the student’s competency according to the CEFR levels* of language proficiency:	|_| C2	|_| C1
[bookmark: Selectievakje39][bookmark: Selectievakje40]			|_| B2	|_| B1
[bookmark: Selectievakje41][bookmark: Selectievakje42]			|_| A2	|_| A1

5. Please mark as appropriate:

|_| I do not recommend the applicant for study abroad in this language.

|_| I recommend the applicant for study abroad in this language.

	Name instructor/staff:
     

	Position or title:
     

	E-mail address + telephone number:
     

	Institution:
     

	Date:
     

	Signature:

Page 3 of 3

image1.jpeg

