- 6 -

[image: image1.png]

COUR INTERNATIONALE DE JUSTICE
INTERNATIONAL COURT OF JUSTICE

Application form for University Trainee Candidates

Please fill in your answers electronically and underline
A.
Personal History
1.
Last name:

First and middle names:
2.
Date of birth:
3.
Place of birth:
4.
Nationality(ies) at birth:
5.
Present Nationality(ies):
6.
Gender:
7.
Marital Status:
8.
Mailing address:
9.
Tel. 1:

Tel. 2:

Tel. 3:

Fax:

Email:
B. Knowledge of Languages
10. Native language (s):
Please use the Equivalency Table in Annex 1 to identify your level of proficiency as Fluent, Confident or Basic
11. Other languages (in order of proficiency)
	
	Read
	Write
	Speak
	Understand

	A.
	
	
	
	
	

	B.
	
	
	
	
	

	C.
	
	
	
	
	

	D.
	
	
	
	
	

C. University Education
Please give the exact titles of degrees in the original language. Do not translate or equate to other degrees.
12. Post-Graduate university studies
	Name, City and Country
	Attended From/To
	Degrees and Academic Distinctions Obtained
	Main Course of Study

	
	Month/Year
	Month/Year
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

13. Undergraduate University Studies

	Name, City and Country
	Attended From/To
	Degrees and Academic Distinctions Obtained
	Main Course of Study

	
	Month/Year
	Month/Year
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

D.
Publications

14. List any significant Publications and Dissertations you have written
A.
B.

C.

E.
Relevant Experience
Please list your five most relevant unremunerated internships, apprenticeships, pro-bono work and Leadership Positions below (in reverse chronological order)

	A.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Key Achievements
(max 200 words)
	

	B.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Key Achievements
(max 200 words)
	

	C.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Key Achievements
(max 200 words)
	

	D.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Key Achievements
(max 200 words)
	

	E.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Key Achievements
(max 200 words)
	

F.
Employment Record
Please list your five most relevant remunerated positions (in reverse chronological order)
	A.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Duties and Key Achievements
(max 200 words)
	

	B.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Duties and Key Achievements

(max 200 words)
	

	C.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Duties and Key Achievements

(max 200 words)
	

	D.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Duties and Key Achievements

(max 200 words)
	

	E.
	Name and address of the Organization
	

	
	Exact Title of your Post
	

	
	Name of Supervisor
	

	
	From (day/Month/Year)
	

	
	To (day/Month/Year)
	

	
	Duties and Key Achievements

(max 200 words)
	

G.
Additional Information
Please state any other relevant facts, including any significant travels outside the country of your nationality; any awards, prizes or distinctions earned; conferences and seminars attended and competitions participated in (max 300 words)
H.
References

List three professional or academic references, not related to you and preferably from individuals who can speak to your credentials in the field of international law
	
	Full name
	Full Contact Details
	Current Title/

Occupation
	Relationship to you

	A.
	
	
	
	

	B.
	
	
	
	

	C.
	
	
	
	

15.
I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my knowledge and belief. I understand that any misrepresentation or material omission made on an ICJ Application form may result in the dismissal of a University Trainee.
Date: _________________________

Signature: _________________________

Annex 1
Language Equivalency Table

	Level
	Read
	Write
	Speak
	Understand

	Fluent
	Can read articles and reports concerned with

contemporary problems

in which the writers

adopt particular

attitudes or viewpoints.

Can understand

contemporary literary

prose.
	Can write detailed text on a wide range of subjects related to personal interests. Can

write reports, giving

reasons in support of or against a particular point

of view. Can write letters conveying the personal

significance of events and experiences.
	Can interact with a degree of fluency and

spontaneity that makes regular interaction with

native speakers quite possible. Can take an

active part in discussion

in familiar contexts,

accounting for and sustaining own views.
	Can understand

extended speech and follow even complex lines of argument

provided the topic is

reasonably familiar. Can

understand most TV news and current affairs programmes.

	Confident
	Can understand texts that consist mainly of high frequency, everyday or job-related language.

Can understand the

description of events, feelings and wishes in

personal letters.
	Can write simple

connected text on topics which are familiar or of

personal interest. Can write personal letters describing experiences

and impressions.
	Can deal with most frequent situations while

travelling in an area where the language is

spoken. Can enter unprepared into conversation on topics that are familiar, of personal interest or pertinent to everyday life.

	Can understand the main points of clear standard

speech on familiar topics. Can understand the main point of many radio or TV programmes on current affairs or topics of professional interest when the delivery is slow

and clear.

	Basic
	Can read very short, simple texts. Can find specific predictable

information in simple everyday material and can

understand short simple personal letters.
	Can write short, simple notes and messages relating to matters in areas of immediate needs. Can write very

simple personal letters.
	Can communicate in

simple and routine tasks

requiring a
direct exchange of information on familiar topics and activities.
	Can understand phrases and the highest frequency vocabulary

related to areas of most immediate personal

relevance (e.g. very basic personal family

introduction).

