Part 1: Language Proficiency (if the target language is different from your own)

------------------------------------------------------

Answer as many of these questions in the target language as possible (regardless of your level) to the best of your ability without using a dictionary or grammar book.

Each question is directed to you in the 3rd person ‘polite you’ form.

1. What type of activities do you like to do?

2. What is your best friend like?

3. What did you do last weekend?

4. What did you do last year?

5. You are talking with a person that is going to travel to your country for the first time. What would you advise him/her?

Part 2: For all programs

------------------------------------------------------

1. Explain your reasons for wanting to participate in this program.

Why do you think you are a good candidate for it?

2. Please describe the type of work you would most enjoy for the placement category you have listed on the application (for this category only). If you chose:

a. Environment/Nature: Please describe your interests: Volunteering with animals (if so, what types), at a garden or farm, in an agricultural cooperative within the local community, etc.;

b. Educational, ESL teacher and/or Social Work: Please explain what populations you would like to work with (the elderly, infants, teenagers, disabled, etc) and in what type of setting (school, orphanage, community center, etc.);

c. Healthcare placement: Please list your medical certification/area of expertise.

d. Other categories: Please list your interests and preferences (marketing, tourism, museums, libraries, government, etc).

3. What are your expectations for the placement (the work, the environment, etc.)?

4. Do you have any health-related or physical conditions that would limit where you could be placed? If yes, please explain.

Part 3: For Full-time Volunteer and Volunteer Only

------------------------------------------------------

5. What research have you done on the geographical area? Are you going to be able to work in this climate and in these conditions?

6. Explain how you would apply some of your current skills to your description(s) of work in question 3 above.

7. List three challenges (besides language) you expect to encounter in your work environment. How would you resolve resolve them?

8. Please describe any travel experience you have had in developing countries and if you experienced culture shock. If you have not traveled in developing countries, please describe culture shock and how you think you would handle it.

9. How flexible are you about where you are placed? Our placements include non-profit, for-profit, NGO’s, local, national and international/governmental organizations, etc. Would you work in any of the above? What are your placement requirements?

10. How much supervision do you expect to receive at your placement?

11. Do you realize that volunteer work may be full-time (some times including nights and/or weekends) and can be very difficult and at times boring?

Part 4: For Internships

------------------------------------------------------

1. Please write a motivation letter of 1-2 pages (if possible in the target language) explaining why you want to do an Internship, your goals for the experience, and what you could contribute to the organization.

2. A copy of your college transcripts is required for most professional placements in Europe and Australia.

