

United Nations Educational, Scientific and Cultural Organization

> Organisation des Nations Unies pour l'éducation, la science et la culture

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

Организация Объединенных Наций по вопросам образования, науки и культуры

منظمة الأمم المتحدة

联合国教育、 科学及文化组织

The Assistant Director-General for External Relations and Public Information

To: National Commissions for UNESCO of Invited Member States (List of Countries in Annex II)

Ref.: ERI/NCS/FLP/12.750/LP 15 octobre 2012

Subject: UNESCO/ISRAEL (MASHAV) Co-Sponsored Fellowships - 2013
Course: "Integrated Approach to Upgrading Poor Urban Areas"

Madam/Sir,

On behalf of the Director-General and within the framework of the UNESCO/Israel (MASHAV) Co-Sponsored Fellowships Programme, I am pleased to inform you that the Government of Israel is offering, through its Ministry of Foreign Affairs' Agency for International Development Cooperation (MASHAV), a number of fellowships securing participation in a training course in Israel.

These fellowships are open to professionals and decision makers working in government ministries (such as local government, housing, development, welfare, health, others), and local authorities, NGOS and CBOs active in the field as well as business organizations and academic institutions engaged with slum upgrading programs wishing to participate in an international course on "Integrated Approach for Upgrading Poor Urban Areas" in Rehovot, Israel, from 10 February to 10 March 2013.

The annexes to this letter provide detailed information concerning the description and scope of the course, the qualifications required, the facilities offered, the general conditions governing the award of fellowships and the procedures for the submission of applications.

../..

The final selection will be made by the MASHAV (Israel) on a competitive basis. Considering the limited number of fellowships offered under this programme, only candidates with the necessary qualifications and who demonstrate outstanding academic intellectual promise and personal qualities would have a chance to be selected.

A maximum of three (3) candidatures may be submitted by each invited Member State for this training course. Applications should be sent to UNESCO's Fellowships Section (Fax No. 33.1.45685503/E-Mail: a.zaid@unesco.org or l.pigeonneau@unesco.org) not later than **03 December 2012**.

Please accept, Madam/Sir, the assurances of my highest consideration.

Erie Falt

Enclosures: Annex I (Terms and Conditions)

Annex II (List of Invited Member States)

Annex III (Weitz Center for Development Studies'

Course Brochure)
Application Form

Certificate of Language Knowledge

cc: Permanent Delegations of Invited Member States

Israel's Agency for International Development

Cooperation (MASHAV)

Weitz Center for Development Studies Permanent Delegation of Israel UNESCO Israel National Commission for UNESCO

UNESCO Field Offices concerned

UNESCO FELLOWSHIP PROGRAMME UNESCO/ISRAEL (MASHAV) CO-SPONSORED FELLOWSHIPS

In order to promote human resource capacities in the developing countries through intensive training and to enhance international understanding and friendship among peoples of the world and the people of Israel, the Government of Israel is placing at the disposal of UNESCO a number of fellowships for the benefit of certain Member States (especially the least developed countries) within the framework of the UNESCO Co-Sponsored Fellowship Programme.

COURSE ON

"Integrated Approach to Upgrading Poor Urban Areas" (From 10 February to 10 March 2013)

Host Institution: Weitz Center for Development Studies

A. STUDY PROGRAMME

<u>Objectives:</u> This international training course aims at enabling participants to acquire practical tools for the design and implementation of innovative strategies to slum upgrading. Specifically, participants will benefit from:

- Organizational and financial frameworks developed and implemented in Israel;
- Israel's experience in PPP and integrated approaches to upgrading poor urban areas and its adaptation to the developing world;
- Understanding the critical role of an integrated approach, of partnerships and of implementation mechanisms in slum upgrading; and
- Understanding the role of national and local governments, private sector and civil society in upgrading urban neighborhoods.

Main Areas of the Programme

- Introduction Sessions: Slums in the urban development, context, Integrated assets based strategic approach to urban development
- **Urban Area Revitalization The Israeli Experience**: The Israeli context features, processes and indicators of urban poverty; Policies and strategies: Urban Renewal, Clearance and Construction, Infill and their relevancy to developing countries
 - Implementation Mechanisms: Local and national planning and management tools and legal frameworks, Organizational platforms for planning, implementation and management; Developing institutional capacities; the role of the different stakeholders – central and local government, civil society and private sector
 - Slum upgrading and service delivery from different angles: The public sector (improving living conditions, empowering communities, small-scale infrastructure development and social services through urban upgrading; the private sector – financial opportunities with benefits to the public, project management; civil society – building community resilience, participation and empowerment to ensure benefits for the community)

- Field Visits, Practical Exercises and Small Groups Assignments. For this purpose selected participants are required to submit prior to the training:
 - A short presentation on slum upgrading policies and strategies in their respective countries/local areas
 - A case of slum upgrading they wish to further develop throughout the training in small groups (5-6 most relevant cases will be selected with the participants for further development throughout the training). Detailed instruction will be sent to the selected participants.

B. QUALIFICATIONS REQUIRED

- a) The course is intended for planners, architects, engineers, economists, community workers, administrators and policy makers working in government ministries (such as local government, housing, development, welfare, health and others); local authorities, NGOs and CBOs active in the field, as well as business organizations and academic institutions engaged with slum upgrading programs;
- b) Be proficient in reading and writing in English, the language of instruction; (if the language of instruction is not the mother tongue, a certificate of language proficiency must be provided); and
- c) Be in good health, both physically and mentally.
- d) Candidates must be professionals with at least **2** years of practical experience in the subject of training, under the age of **55** years old.

C. FACILITIES OFFERED BY THE MASHAV (ISRAEL)

- a) Registration and tuition free of charge;
- b) Free accommodation (Participants will reside at "Rehovot Residence", Israel; and
- c) Health insurance and free basic medical care (this does not include dental treatments, pregnancy, eyeglasses, and chronic illnesses.).

D. FACILITIES OFFERED BY UNESCO

- a) UNESCO will cover international travel expenses (at the most economical rate) within the framework of the 2012-2013 Fellowships Programme; and
- b) One-time special allowance amounting to US\$100.

(Note: Expenses such as the processing of visa, accommodation, meals and insurance during transit and/or prolonged stay in Israel are not covered by this fellowship.)

E. SUBMISSION OF APPLICATIONS: 03 December 2012

All applications, indicating clearly the course for which candidates are applying, should be endorsed by the relevant Government body (such as the National Commission or Permanent Delegation) and must be made on a UNESCO Fellowship Application form. Each Member State can nominate a maximum of three (3) candidatures. The letter of nomination should reach the Fellowships Section, UNESCO (7, Place de Fontenoy, 75352 PARIS 07) imperatively on or before **03 December 2012.** An advance copy of the application may be sent by fax (+33.1.45685503) or by e-mail (<u>l.pigeonneau@unesco.org</u> or <u>a.zaid@unesco.org</u>

.

The applications should be submitted with the following attachments:

- a) UNESCO Application Form, duly completed in duplicate;
- b) Two photographs (4 x 6 cm);
- c) Certified copies of diploma(s) in duplicate;
- d) Certificate of language proficiency (if needed)
- e) A medical certificate of good health*. DO NOT SUBMIT a medical examination report at this stage.

(* Only <u>selected candidates</u> will be required to provide a certificate of good health issued by a physician).

The final selection of the fellowship beneficiaries will be made by the MASHAV (Israel).

CANDIDATES NOT INFORMED OF THEIR SELECTION 15 DAYS PRIOR TO THE STARTING DATE OF THE COURSE (10 FEBRUARY 2013) SHOULD CONSIDER THAT THEIR APPLICATIONS HAVE NOT BEEN APPROVED IN THE SELECTION PROCESS (NO SPECIFIC LETTER WILL BE ADDRESSED TO THOSE NOT SELECTED)

F. VISAS

All foreigners who are going to study in Israel are required to obtain a visa. In case there is no Israeli Consulate in your country, selected candidates will be advised where to apply for a visa. In exceptional cases, visa may be given upon arrival at the airport provided that approval by the Israeli authorities has been obtained well in advance, and, on condition that the relevant information (name, date and place of birth, passport number, date of issue, validity, etc.) are transmitted to the Israeli authorities on time.

Files which are incomplete or which are received after the deadline for application, as well as candidates who do not fulfill the requirements mentioned above cannot be taken into consideration. It is the national authorities' responsibility to ensure that all candidates are duly informed of the above conditions prior to the submission of their applications for these fellowships.

UNESCO Co-Sponsored Fellowships Programme UNESCO/ISRAEL (MASHAV) 2013

Course on "Integrated Approach to Upgrading Poor Urban Areas" 10 February – 10 March 2013

(52) Member States Invited to Submit Applications

AFRICA

Burkina Faso, Congo (RDC), Uganda, Djibouti, Ethiopia, Gabon, Ghana, Côte d'Ivoire, Kenya, Rwanda, Sudan (South), (UR) Tanzania, and Togo

ASIA & THE PACIFIC

Brunei, Cambodia, Indonesia, Kirghizstan, Malaysia, Myanmar, Papua New Guinea, Philippines, Sri Lanka, Thailand, Tajikistan, Turkmenistan, Uzbekistan, and Viet Nam

EUROPE

Armenia, Belarus, Georgia, and Moldova

LATIN AMERICA

Antigua & Barbuda, Bahamas, Barbados, Colombia, Costa Rica, Chile, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Haiti, Honduras, Mexico, Panama, Paraguay, Peru, Saint Lucia, Saint Vincent & the Grenadines, and Trinidad & Tobago.

International Training on "Integrated Approach for Upgrading Poor Urban Areas" 10.2.2013-10.3.2013

Organized by the Weitz Center for Development Studies in cooperation with UN-Habitat TCBB and UNESCO

Today, as more than half of the world's population lives in cities and urban areas, slum upgrading is one of the main challenges of the developing world. According to UN-Habitat, there are 823 million living in slums and the share of slum residents in the developing world as percentage of the urban population has declined but despite this reduction, in absolute numbers, it is increasing and it will continue to increase. The problem of slums remains as one of the greatest challenges for city managers in the 21st century. Nearly one sixth of the human race continues to live under poor living conditions and inadequate housing. The course will provide the participants with:

- + An in-depth knowledge about the underlying causes and problems associated with slums and informal settlements;
- + Knowledge and skills to enable them to develop a comprehensive approach to address this problem and formulate citywide slum upgrading policy that integrates infrastructure, land, environment, urban services systems as well as human capital and community development & economic activities.
- + A better understanding of public-private-community partnerships where local governments and the various stakeholders develop an "ownership" of the planning, implementation and management of an area-based development process.
- + Knowledge and skills in financial and organizational tools and how to mobilize the significant amount of resources required for such a development process and to promote and sustain implementation.

Upgrading poor urban areas in the international agenda

- + Slum dwellers are generally facing multidimensional poverty,: extreme poverty and hunger, lack of education, gender inequalities, low access to health services, environmental degradation... -, which aspects are to be tackled through the MDG framework.
- UN-Habitat, a world leader in promoting sustainable urban development and adequate shelter for all, is focusing on citywide slum upgrading and slum prevention strategies as one of its key strategic thematic areas. UN-Habitat promotes different programs to support slum upgrading such as the Participatory Slum Upgrading, the Cities Alliance sponsored Dar-es-Salam Citywide Action Plan for the upgrading of Unplanned and Poorly Serviced Neighbourhoods, and many other similar programmes in Mongolia, Bangladesh and Malawi for example.
- + Other UN agencies and international organizations, as UNDP or the European Commission, allocated funds and are involved with the upgrading of poor neighbourhoods in cities in the developing world.
- + Finally, increasingly numerous civil society organizations are involved in participatory and grassrootsdriven citywide and national slum upgrading programmes aiming at the improvement of living and housing conditions of the urban poor such as the Asian Coalition of Housing Rights, the Shack Dwellers International just to mention a few.

The Israeli experience

Israel gained significant experience in upgrading and revitalizing poor urban areas. Though slums and poor urban neighborhoods in Israel are different from those of the developing countries, our experience from

previous trainings showed that the accumulated Israeli knowledge on the approaches, strategies and tools, is relevant for participants. Furthermore, participants benefit significantly from cross-fertilize the development of solutions and approaches by practitioners, policy makers, and decision makers involved in slum upgrading and the delivery of services to the poor. More specifically, participants will benefit from getting acquainted with and getting a first-hand experience with:

- + Organizational and financial frameworks developed and implemented in Israel
- + Israel's experience in PPP and integrated approaches to upgrading poor urban areas and its adaptation to the developing world
- + The challenges intrinsic of implementing an integrated approach, of partnerships and of implementation mechanisms in slums upgrading
- + The roles played by national and local governments, private sector and civil society's in upgrading urban neighborhoods

The methodology

Participants will attend lectures in class and on-site conferences, on-site technical visits led by experienced and knowledgeable Israeli experts and consultants. They will visit relevant experiences and get a first-hand experience with specific cases relevant to the course. Case-studies and practical examples from UN-Habitat, Israel, and other countries will be discussed and participants will engage in practical exercises throughout the program.

The following topics will be covered:

- + *Introductory Sessions: The world of s*lums in an international urban development context, Integrated assets based strategic approach to urban development
- + **Slum upgrading UN-Habitat experience:** Key factors for successful slum upgrading, obstacles and barriers to slum upgrading, approach, experience, lessons learnt and tools from UN-Habitat's programs
- Area-based Urban Revitalization the Israeli Experience: The Israeli context features, processes and indicators of urban poverty; Policies and strategies: Urban Renewal, Clearance and Construction, Infill and their relevancy to developing countries
- + Case studies presentation and lessons learned from citywide slum upgrading in Asia, Africa and Latin America
- Implementation Mechanisms: Local and national planning, management tools and legal frameworks;
 Organizational platforms for planning, implementation and management; Developing institutional capacities; The role of the different stakeholders central and local government, civil society and private sector
- + **Slum upgrading and service delivery from different angels**: The public sector improving living conditions, empowering communities, small-scale infrastructure development and social services through urban upgrading; the private sector financial opportunities with benefits to the public, project management; civil society building community resilience, participation and empowerment to ensure benefits for the community

Participants will be requested to conduct individual and group exercises. For this purpose, selected participants are required to submit prior to the training:

- + A short presentation on slum upgrading policies and strategies in their respective countries/cities
- + A case of slum upgrading they wish to further develop throughout the training in small groups (5-6 most relevant cases will be selected with the participants for further development throughout the training)

Detailed instructions will be sent to the selected participants.

Remark: Please take into consideration that the program involves daily walking on the campus as well as in field visits.

Who may apply?

The training targets planners, architects, engineers, economists, community workers, administrators and policy makers working in government ministries (such as local government, housing, development, welfare,

health and others), in local authorities, NGOs and CBOs active in the field, as well as business organizations and academic institutions engaged with slum upgrading programs.

Application Process

Candidates must complete the appropriate application forms (including health certificate, declaration etc.) available at the Israeli diplomatic mission in their country, or through the Internet http://mashav.mfa.gov.il, www.weitz-center.org. The completed forms should be submitted at the Israeli mission in your area and sent as a Word Document attachment to our office (ronit@weitz-center.org) not later than 7 December 2012. Candidates must also hand in a passport photo by electronic file.

Scholarships

The scholarships includes: 30 days with full board, tuition, accommodation (two participants in a double room) and meals, medical insurance (not included dental services, eye glasses, chronic illnesses and pregnancy) and transportation from/to the airport in Israel. The scholarship does not include airfare or transportation costs from participants' home to Israel.

It should be taken into account when booking the flight tickets that the scholarship covers exclusively from 9 February (arrival day) to 10 March (day of departure). Any liability or expense out of this term shall be entirely at the expense of the participant.

Arrival and transportation

A Taxi Company called "MONI SITON TOURS" will transport the participants to the Residence in Rehovot, Israel, where the students will stay during the training. Transportation will be free of charge only if transported by this company.

The MONI SITON TOURS counter is located after passing through Customs, in the <u>gallery</u> of level 1 (Arriving Passengers' hall, left staircase near gate 2, towards "Traklin Arbel".)

Medical Insurance

MASHAV will provide a medical insurance for the participants for the duration of the course. It excludes dental care, pregnancy, eyeglasses and chronic illnesses.

MASHAV and Weitz Center are **not** responsible in case of lost or stolen personal belongings.

About MASHAV

MASHAV – Israel's Agency for International Development Cooperation - at Israel's Ministry of Foreign Affairs was founded in late 1957, and is responsible for the design, coordination and implementation of the Sate of Israel's development cooperation programs. MASHAV concentrates on human and institutional capacity building by sharing Israel's own development experience and expertise, imparting know-how and transferring innovative technologies and tested methodologies adaptable to developing country needs. MASHAV's approach is to ensure social, economic and environmental sustainable development, joining the international community's efforts to implement the Millennium Development Goals by 2015. In events of natural disasters, MASHAV also provides humanitarian assistance and participates in reconstruction and rehabilitation efforts.

About Weitz Center

The Weitz Center for Development Studies is a leader in capacity building for sustainable development. Our work is dedicated to enhancing the efforts of international agencies, governments, communities, civil society and private sector organizations to achieve positive social and economic change worldwide. Towards this end, we offer high quality training and consulting services, highlighting our practical, assets-based and integrated approach to development. http://www.weitz-center.org/

About UN-Habitat Training and Capacity Building Branch (TCBB)

UN-HABITAT's Training and Capacity Building Branch (TCBB) assists local authorities and civil society organizations to build core skills in competencies in diverse areas including leadership, financial management, local economic development, participatory planning and conflict management. Through cutting edge training tools and methodologies, it assists UN-HABITAT's partners and clients in developing

managerial, technical and policy-making capacity — all within the framework of good local governance and sustainable urban development — to carry out their mandate.

At the global and regional levels, the TCBB complements the work of various UN-HABITAT programs and its campaigns for secure tenure and good urban governance through methodological support in tool development, training design and delivery. These tools and training services constitute an integral part of many technical cooperation projects executed through UN-HABITAT regional offices. The Branch also promotes partnerships and networking at the global and regional levels, between learning institutions and local governments associations. It organizes regional Training-of-Trainers (ToT) workshops for municipal councils and local development NGOs and CBOs.

About UNESCO

UNESCO's mission is to contribute to the building of peace, the eradication of poverty, sustainable development and intercultural dialogue through education, the sciences, culture, communication and information. The Organization focuses, in particular, on two global priorities: Africa and Gender equality. UNESCO works to create the conditions for dialogue among civilizations, cultures and peoples, based upon respect for commonly shared values. It is through this dialogue that the world can achieve global visions of sustainable development encompassing observance of human rights, mutual respect and the alleviation of poverty, all of which are at the heart of UNESCO'S mission and activities.

The broad goals and concrete objectives of the international community – as set out in the internationally agreed development goals, including the Millennium Development Goals (MDGs) – underpin all UNESCO's strategies and activities. Thus UNESCO's unique competencies in education, the sciences, culture and communication and information contribute towards the realization of those goals.

Additional Information

Any additional information is available at:

Weitz Center for Development Studies
Mrs. Ronit Shpindel
P.O.Box 12
Rehovot 76100, Israel
Tel: 972-8-9474373

Fax: 972-8-9475884 Cell: 972-54-6655233

E-mail: ronit@weitz-center.org

United Nations Educational, Scientific and Cultural Organization

7, place de Fontenoy, 75352 Paris 07 SP telephone: (33.1) 45.68.10.00 telex: 204461 Paris 270602 Paris telefax UNESCO: (33.1) 45.66.94.29

APPLICATION FOR FELLOWSHIP

under the UNESCO FELLOWSHIPS PROGRAMME

Instructions: The application form should be submitted by the appropriate governmental body and each part should be answered completely and

accurately. The application should be submitted in three copies. The information requested should be either typed or written in ink in block capitals. Where additional space is needed, a separate sheet should be used and attached in three copies.

A. Official presentation

The Government of	presents herewith
the candidature of	for a UNESCO fellowship
in the field of	
for a duration of	to begin
under Programme and/or Project	
The undersigned certifies that it is the Government's intention to have organized a programme of study such that will permit the candidate to increase his contribution to the development of his country in the future. If a fellowship is granted, the Government will: (a) provide the necessary assistance to the fellow for departure to begin the study programme;	(b) assist the fellow in meeting personal and family responsibilities during the period of his fellowship by maintaining, if necessary, continuation of the whole or part of his present remuneration;(c) facilitate employment of the fellow in the assignment mentioned in this application upon completion of the fellowship.It is certified that information contained herein is complete and accurate.
PRESENTED FOR:	BY:
(seal)	Name and title of responsible officer
Date	Signature

Family name (surna		d middle names	Nationality		Occupation		
Permanent address	s		Tele	ohone			
E-mail							ease attach photo here
(if different	Telephone						otional)
Date of birth day month	year	Country and	place of birth		Sex		
Marital status	Full name of s		Number and age of chil		accident		person to notify in case of

Education

Name, place and country of educational establishments	Years attended		Years attended		e and country Years att		Degrees, diplomas:	Date
of educational establishments	from	to	Degrees, diplomas: Indicate main subjects	obtained				
Secondary, technical, etc.								
Post-secondary, university, or equivalent								

IMPORTANT: This application is not considered complete unless accompanied by certified copies of diplomas received and academic transcripts of courses followed and grades or marks obtained

Other studies

Mention any other studies undertaken, including training/refresher courses

Fellowships and scholarships

Which of the above studies were undertaken with a fellowship or scholarship? Mention the sponsor of the grant

Visits abroad

List any significant visits abroad not mentioned above

Publications and research

List any significant publications (including publisher and date of publication) and any major research projects undertaken

Languages

Mother tongue:

Other languages	Re	ead	Understand (spoken)		Speak		Write	
	Easily	Not easily	Easily	Not easily	Fluently	Not fluently	Easily	Not easily

The UNESCO certificate of language knowledge should be completed and attached to this application

References

List three persons, not related to the candidate, who can provide information on his/her qualifications. These persons should normally be teachers or supervisors acquainted with the candidate's previous academic work

Full name	Title and address

Previous professional activities

	T		p	
Fmpl	over	Dates of service		Responsibilities
undertaken 1. 2. and/or	From	То	Responsibilities	
		_	Procent n	position
		h	Present p	OOSILION
Name and address of	employer			Current duties
Years of service	From	То		
Exact title of post				
Annual salary				
Name and title of sup	ervisor			
	ESCO expert counterpa	rt		
			ature of	Should the studies be directed toward obtaining a diploma, degree
			or qualification or should the studies have mainly a practical or applied orientation?	
			other piece	of research?
		P	Place(s) c	of study
In order of preference undertaken	, suggest countries of			hem any preferences for institutions where the studies could be
1.				3. and/or
(others)				
For what reasons are t	the institutions listed at	oove being p	oroposed?	
Montion on a resident	contact with these test	tutions!	attach s	rmation of admission if available
mention any previous (contact with these insti	tutions and	audun confl	rmation of admission, if available
IMPORTANT: Any furth	er contact for the fello	wship progra	amme shoul	d be made only through UNESCO

Details of proposed studies (If additional space is needed, separate sheets should be attached)

(ii duditional space is needed, separate sheets should	be attached)
Give precise details of studies to be undertaken	
Give realistic budget estimates for the fellowship requested (return travel, monthly	allowance, tuition fees, etc.)
Expected results and future assign	ıment
Indicate how it is envisaged to make the best use of the results achieved and spe	
end of the fellowship with a description of future responsibilities	what position will be taken up at the
Candidate's statement	
If UNESCO grants me a fellowship I agree to take up after my period of study the pabove. I certify the information I have provided is complete and accurate	position to be assigned to me as described
above. I certify the information i have provided is complete and accurate	
Condidatala aignatura	
Candidate's signature	

United Nations Educational, Scientific and Cultural Organization

7, place de Fontenoy, 75352 Paris 07 SP telephone: (33.1) 45.68.10.00

APPLICATION FOR FELLOWSHIP

CERTIFICATE OF LANGUAGE KNOWLEDGE

	· · · · · · · · · · · · · · · · · · ·		
dress	of candidate		
(1)	ABILITY TO UNDERSTAND		
	 (a) Understands without difficulty when addressed at nor (b) Understands almost everything, if addressed slowly a (c) Requires frequent repetition and/or translation of work (d) Does not understand spoken language 	and carefullyds and phrases	
(2)	ABILITY TO SPEAK		
	(a) Speaks fluently and accurately and is easily intelligib(b) Speaks intelligibly, but is not fluent or altogether accurately(c) Speaks haltingly, and is often at a loss for words and	urate	
(3)	ABILITY TO WRITE		
	 (a) Writes with ease and accurately (b) Writes slowly and/or with only a moderate degree of (c) Writes with difficulty and makes frequent mistakes 	accuracy	
(4)	READING ABILITY AND COMPREHENSION		
	 (a) Reads fluently, with full comprehension	readse to the dictionary	
(5)	TECHNICAL LANGUAGE		
	Certain fellowships require a particular knowledge of speciplease evaluate candidate's ability with reference to paras		
(6)	Please indicate any further facts about candidate's langua development of his programme:	ge knowledge which may be of value in the	
NGUA	GE TEST HAS BEEN MADE BY	Address:	
ıme:			
-		D. I.	
	NTS:	Date:	
١٧١١٧١ ح			