

WELCOME TO ENGLISH CLASS

(If you need help filling out Registration Form, please let one of our volunteers know)

Date (Fecha) _____

First Name (Nombre) _____

Last Name (Apellido) _____

Sex (Sexo) Male Female

Age (Edad) _____

Address (Domicilio) _____

City, Zip Code (Ciudad) _____

Phone # (Teléfono) _____

Email (Correo Electrónico) _____

Country of Birth(País de origen) _____

First Language (Primer idioma) _____

Do you read/write in first language? Yes No

(Lee y escribe en su primer idioma)

What other languages do you speak? _____

(Qué otros idiomas habla?)

How long have you been in U.S.? _____

(Hace cuánto vive en Los Estados Unidos?)

How did you hear about this class? _____

(Cómo se enteró de nuestras clases?)

What class level are you interested in? Beginners Intermediate Advanced

(En qué nivel está interesado? Principiantes Intermedio Avanzado)


TEST RESULTS: Beginners Intermediate Advanced