

K107: PARTNER COUNTRIES

ADMISSIONS: LANGUAGE REQUIREMENTS FOR UNDERGRADUATE AND MASTER LEVELS.

In the light of regional legislation, university regulations and recommendations from the European Commission, applicants and scholarship holders are subject to the following conditions.

1. UNDERGRADUATE AND MASTER APPLICANTS

The following *language requirements* pertain to *undergraduate* and *master* applicants.

Applicants nominated by their home university for a scholarship MUST provide an *official language proficiency certificate* before they can receive an invitation letter for their stay at the Universidad de Granada. Language proficiency should be expressed in terms of the Common European Framework of Reference (CEFR) for Languages regarding speaking, writing, listening and reading. An adequate knowledge of the *language of instruction* (minimum level *B1*) according to the CEFR is required.

◆ OPTION 1: LANGUAGE OF INSTRUCTION: SPANISH (regular option)

Spanish official language proficiency certificate issued by an official institution. It is mandatory for undergraduate and master students to submit a language proficiency certificate issued by an official institution listed in the file below:
http://internacional.ugr.es/pages/promocion_ling/tablasdecertificadosaceptadosporlaugr_5122011

- BUSINESS LANGUAGE TESTING SERVICE (BULATS)
- DIPLOMA DE ESPAÑOL COMO LENGUA EXTRANJERA (DELE)
- THE EUROPEAN LANGUAGE CERTIFICATES (TELC)

If applicants cannot provide one of the official language proficiency certificates issued by one of the organizations mentioned in the list recognized by our university, applicants MUST take the University of Granada official Spanish examination (organized by the *Centro de Lenguas Modernas* of the University of Granada), which will be sent to partner universities so applicants do not have to travel. Applicants passing the examination may receive an official accreditation certificate from the *Centro de Lenguas Modernas*, on payment of the corresponding fees¹. In order to send the examination to your institution, it is necessary for you to sign a confidentiality agreement, which is a guarantee for the University of Granada that the exam will be taken in regular conditions, supervised by a member of the academic staff at your university, and not disclosed either before or after the examination date. Please see the link below for further information on the exam: http://www.clm-granada.com/html/c_espanol/ing/examenes/examen_acreditacion/examen_acreditacion.htm

¹ A fee waiver will apply to Spring 2016 candidates.

◆ OPTION 2: LANGUAGE OF INSTRUCTION: ENGLISH²

English official language proficiency certificate issued by an official institution. It is mandatory for undergraduate and master students to submit a language proficiency certificate (minimum level B1) issued by an official institution listed in the file below:
http://internacional.ugr.es/pages/promocion_ling/tablasdecertificadosaceptadosporlaugr_5122011

- ANGLIA ASCENTIS ESOL EXAMINATIONS (BUSINESS)
- ANGLIA ASCENTIS ESOL EXAMINATIONS (GENERAL)
- APTIS (British Council)
- BUSINESS LANGUAGE TESTING SERVICE (BULATS)
- CAMARA DE COMERCIO LONDRES (ENGLISH FOR TOURISM)
- CAMBRIDGE: BUSINESS ENGLISH CERTIFICATES (BEC)
- CAMBRIDGE: GENERAL ENGLISH EXAMS
- CAMBRIDGE: INTERNATIONAL CERTIFICATE IN FINANCIAL ENGLISH (ICFE)
- CAMBRIDGE: INTERNATIONAL ENGLISH LANGUAGE TESTING SERVICE (IELTS)
- CAMBRIDGE: INTERNATIONAL LEGAL ENGLISH CERTIFICATE (ILEC)
- LONDON TEST OF ENGLISH (LTE)
- PEARSON TEST OF ENGLISH (PTE) (ACADEMIC)
- PEARSON TEST OF ENGLISH (PTE) (GENERAL)
- TOEFL
- TOEIC (TEST OF ENGLISH FOR INTERNATIONAL COMMUNICATION)
- THE EUROPEAN LANGUAGE CERTIFICATES (telc)
- TRINITY COLLEGE: INTEGRATED SKILLS IN ENGLISH (ISE)
- UNIVERSIDAD DE GRANADA – EXAMEN CLM PARA LA ACREDITACIÓN DE DOMINIO DE LENGUA EXTRANJERA CERTIFICADO CLM B1 CERTIFICADO CLM B2
- UNIVERSITY OF MICHIGAN CERTIFICATE OF COMPETENCY IN ENGLISH CERTIFICATE OF PROFICIENCY IN ENGLISH
- UNIVERSITY OF CENTRAL LANCASHIRE (UCLan)

The academic offer (and the possibility to include the courses in the learning agreement) of the courses in English is limited to the following:

- Undergraduate level:

Course	Programme	Semester	CEFR ³
<i>Political Systems Of The Maghreb</i>	Political Science	1	B1
<i>Human Rights, Equality And Rights Protection Systems</i>	Law	1	B1
<i>Biotechnology</i>	Pharmacy	1	B1
<i>Mathematical Methods Ii</i>	Physics	1	B1
<i>Petrology</i>	Geology	1	B1
<i>Developmental Psychology</i>	Primary Education	1	B2

² This option is recommended only for institutions which find it impossible to nominate students with knowledge of Spanish.

³ Some courses require a higher level than the level indicated in the interinstitutional agreement.

<i>Sociology Of Education</i>	Primary Education	1	B2
<i>Basic Mathematics For Primary Education</i>	Primary Education	1	B2
<i>Teaching And Learning In The Visual And Plastic Arts</i>	Primary Education	1	B2
<i>Learning Difficulties</i>	Primary Education	1	B2
<i>Didactic And Technological Resources Applied To Primary Education</i>	Primary Education	1	B2
<i>Practicum I</i>	Primary Education	1	B2
<i>Molecular Pathology</i>	Pharmacy	1	B2
<i>Design And Analysis Of Electoral Campaigns</i>	Political Science	2	B1
<i>Administrative Procedure Law</i>	Law	2	B1
<i>Fundamentals Of Astrophysics</i>	Physics	2	B1
<i>Mathematical Methods Iii</i>	Physics	2	B1
<i>Fieldwork I</i>	Geology	2	B1
<i>Didactics: Teaching Theory And Practice</i>	Primary Education	2	B2
<i>Addressing Diversity In Primary Education</i>	Primary Education	2	B2
<i>School Organisation</i>	Primary Education	2	B2
<i>Teaching And Learning Of Mathematics In Primary Education</i>	Primary Education	2	B2
<i>Foreign Language And Its Didactics (English)</i>	Primary Education	2	B2
<i>Delivering Tutorials In Primary Education</i>	Primary Education	2	B2
<i>Music Education</i>	Primary Education	2	B2
<i>Theory Of Democracy: Gender And Interculturalism</i>	Political Science	2	B2
<i>International Organisations</i>	Political Science	2	B2

- Master level:

Course	Programme	Semester	CEFR
<i>All courses</i>	Master's Degree in Economics	2	B1
<i>All courses</i>	Erasmus Mundus Master's Degree in Color in Informatics and Media Technology	2	B2
<i>All courses</i>	Master's Degree in English Literature and Linguistics	2	C1
<i>Stem Cell, Proliferation and Cell Differentiation (4 ECTS); Immunodeficiencies and Immunotherapy (4 ECTS); Neuroimmunology (4 ECTS); Molecular Oncology (4 ECTS); Master's Dissertation (24 ECTS)</i>	Master's Degree in Research and Advances in Molecular and Cellular Immunology	2	B1
<i>Specialities I. Integral Management of Ports and Coastal Zones, CEAMA-UGR: Spanish and English. V. Management of Aquatic Ecosystems, UGR: English</i>	Master's Degree in Environmental Hydraulics	2	B1
<i>Gender, Art and Literature: The</i>	Erasmus Mundus Master's	2	B1

<i>Representation of Women in Literary and Visual Discourse (5 ECTS); Gender, Culture and Development: Africa (5 ECTS); Feminist Research: Case Studies II; (5 ECTS) Black African Slave Women and Spanish Abolitionists in the Hispanic World (5 ECTS)</i>	Degree in Women's and Gender Studies (GEMMA)		
---	--	--	--

It is possible, although this option also has an exceptional character, that students (undergraduate and Master) carry out a research stay or fieldwork in English (prior acceptance from a possible tutor). In this case the research work will have to be complemented, if necessary, with other courses in English and a course of Spanish, so that the student can be registered in at least 21 credits for the 5 months period of the scholarship.