

Report Sheet

SURNAME:

FIRST NAME:

Access to my data (including my email address, excluding other personal data) is permitted for informational purposes to interested third parties (e.g. future study abroad or exchange students).

I agree I do not agree

Please fill in this form after you have settled in at your guest university and post it to Dr. Gordon Collier or Björn Minx no later than *mid-November* (during your first term or semester). You may arrange to mail the replies of your fellow Giessen students in the same envelope in order to save postage. You may also send your report as an E-Mail attachment (gordon.r.collier@anglistik.uni-giessen.de or bjoern.minx@anglistik.uni-giessen.de). If you chose to do so, please make sure to mark sections relevant to your situation by **underlining/inserting an X/changing the font color** etc.!

General information on host university, accommodation and overall estimated costs:
--

1) **HOST University (name and address) and Academic Year (i.e. 2007/08, 2008/09 etc):**

2) **Your address abroad, including E-mail:**

3) **Specify type of accommodation:**

(hall of residence: single/shared; university flat; shared private flat; single private flat; lodgings with landlady; hotel; youth-hostel; etc.)

4) **How much rent do you pay per week/per term/per semester? (£/\$):**

5) **What does the rent cover?**

(underline relevant categories: breakfast/two meals/full board/no meals; cold rent/incl. water & power)

6) **What are your other costs per term/per semester?:**

(books)

(food — estimate)

(entertainment — estimate)

(travel a: from lodgings to place of study;

b: recreational)

(special university/polytechnic fees, excluding tuition-fees — please specify)

7) **Please confirm the situation regarding tuition-fees (mark with an X):**

paying no tuition fees

paying all or part of the tuition fees, with application for reimbursement

amount of fees: £ / € / US\$ / CAN\$ / AUS\$ / NZ\$

on ISEP exchange

on ERASMUS/SOCRATES-programme

ERASMUS/SOCRATES-grant (first instalment) received (amount and date):

Auslands-BaföG granted?

enter amount per month (if you cannot yet do this, please notify us as soon as BAföG confirms the amount to be paid to you!):

General information on the application process:

- 8) **Did you make use of an agency such as college-contact.com, Ranke Heinemann Institut, magoo-international.com etc.? Please specify:**
- 9) **Which documents did your future host university request?**
Cover Letter: Academic Transcript:
Proof of Language skills: Letter of Reference (how many?):
Curriculum Vitae/Resumé:
- 10) **Did any of the universities you applied for have questions about the Giessen Academic Transcript? If yes which? Was anything unclear to them?**
- 11) **Was the Intensive Course Certificate issued by Dr. Collier's office accepted as proof of sufficient English Language skills? If not, please specify reasons! Which alternative language test did you have to take?**
- 12) **Were you granted access to all the courses you wanted to take? If not, what were the reasons? Prerequisites not met? Course was full? Please specify!**
- 13) **Did the various administrative bodies you sent Dr. Collier's certificates to (Bafög, Studentensekretariat, Studentenwerk, mobile phone providers etc.) accept COPIES of these certificates or did you have to bring/show an original version?**
- 14) **Did you send out original Academic Transcripts to your host universities or copies of the transcript? Were copies accepted?**

15) Give the **names** (Dr/Mr/Mrs/Prof. plus first name and surname) of your lecturers and tutors and **title** and **number** of each individual course. Enter *Sachfach*-courses, then second foreign language, then others; underline name of tutor in each course:

1 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

2 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

3 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

4 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

5 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

6 **NAME:**

COURSE-TITLE & NR:

number of lectures:	tutorials:	oral assignments:	essays:
number of short tests:	projects:	class exams:	final exams:

Signature:

Date:.....

16) Please enter your timetable below

	Monday	Tuesday	Wednesday	Thursday	Friday
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					

Thanks for your time and help. The information you provided will be of great use for future generations of study abroad / exchange students!