please, type or print clearly.

APPLICATION FORM

1. Country ___

2. Surname ___

3. Name (underline the one often used) _________________________

__

4. Sex: male or female ___

5. Date of birth __

6. Place of birth __

7. Permanent address ___

8. Your profession and place of work or study at the moment of application __

9. What languages do you know? (English, French, Spanish, Russian) To what extent do you know foreign languages? (writing, reading, conversation) ___

__

10. Mother language __

11. Education (names of schools or colleges or university, place, date of entering and graduation or ceasing studying there, certificates and their dates) :

Primary school ___

Secondary school ___

University ___

12. Subjects successfully passed:

Establishment Subject Date Mark

 __

 __

 __

 __

 __

 __

 __

13. What levels of training do you want?

Bachelor of Science/Arts _____________

Master of Science/Arts _______________

Residency (clinical studies) ___________

Post-graduate studies (Ph.D course or Doctoral programme) _____

Short-term training (up to 1 year) ___________

Part-time training (5-10 month) _____________

14. What speciality do you choose to be trained in Russia and what educational establishment do you prefer to enter?

______(code and full name of speciality)_______________________

__

__

__

15. Themes of your scientific work (for post-graduate studies)

__

16. Foreign passport: number № _________ date of expiry _________

Date _____________ Signature ________________

