


REGISTRATION FORM LITHUANIAN LANGUAGE WINTER COURSE AT VILNIUS UNIVERSITY

Note: The form is to be completed by the head of the centre. Priority is given to students who participate in project activities for the first time.

Information about the student applying for the winter course:		
Surname:		
Name:		
Date of birth (year, month, day):		
Citizenship:		
Sex:		
Phone:		
Email:		
The Baltic Studies Centre that the student represents:		
Lithuanian language proficiency level:		
A1	A2	
B1	B2	
C1	C2	
What is the student accommodation preference?		
A Dormitory		
B Will find accommodation off campus on his/her own		
The form was completed by:		
	Name, Surname	Signature

The Lithuanian Language Winter Course is supported by the EU Structural Funds project "Lithuanian Academic Scheme for International Cooperation in Baltic Studies" (No. 09.3.1-ESFA-V-709-01-0002)

