

**ÉCOLE
BOULLE**

ÉCOLE BOULLE
ÉCOLE SUPÉRIEURE DES ARTS APPLIQUÉS
LYCÉE DES MÉTIERS D'ART, DE L'ARCHITECTURE
INTÉRIEURE ET DU DESIGN

9 – 21 rue Pierre Bourdan
75571 PARIS cedex 12
☎ 01 44 67 69 67 📠 01 43 42 22 66

APPLICATION FORM 2016-2017

❖ STUDY PERIOD

First semester

Second semester

Mid-September to the end of January

beginning of February to the end of May

Deadline application : May, 10th 2016 for the first semester and the whole year .

November 8th 2016 for the second semester

We prefer having foreign students during the first semester.

❖ STUDENT'S PROFILE

Family Name (block letters): :

Name :

Nationality:.....

Date of birth :

Male

Female

Home address: :

.....

Postal Code :

City :

Country :

Phone number : + .../.....

e-mail :

Study field in your institution and level:

Study field you are applying to :

Degree Language skills: :

Exchange type :

Erasmus exchange

Bilateral agreement

Other

- Foreign Languages Level understanding and speaking : beginners, intermediate, advanced

French: understanding : speaking:

English: understanding : speaking:

Other : understanding : speaking:

- : Are you applying for the EILC programme (Erasmus Intensive Language Course) ?

- Are you prepared to swap accommodation ?

❖ **HOME INSTITUTION**

Name

.....

Erasmus Code: :

Address.....

.....

Erasmus Co-ordinator :

E-mail : Tel : +/

Fax : + / Country :

❖ **ENCLOSURES : CV, application form, motivation letter(in French), support letter, transcripts of records and portfolio (max.A4 hard copy or CD or by mail)**

Date

Student's signature

International Coordinator's signature :

Stamp of the Home Institution :