

Erasmus+ Online Linguistic Support

Make the most
of your **Erasmus+**
experience!

Erasmus+: changing lives, opening minds

Erasmus+ is aimed at boosting **skills** and **employability**, as well as modernising Education, Training and Youth work.

Erasmus+ contributes to promoting **cooperation**, **diversity** and **multilingualism**.

Erasmus+: learn anywhere

- With **4 MILLION participants** by 2020, Erasmus+ is a **unique opportunity** to study, train, gain work experience or volunteer abroad.

Erasmus+ OLS: language learning for you

- As languages are the heart of **mutual understanding** and **comprehension**, it is essential to promote language learning for Erasmus+ mobility participants.

To support you, we have implemented the **Online Linguistic Support (OLS)**.

Erasmus+ OLS language assessment: a unique opportunity

As a mobility participant, you have
the opportunity to assess and improve your skills
in the foreign language you will use
to study, work or volunteer abroad.*

*The results of the OLS language assessment will not prevent you from taking part in the mobility.

Erasmus+ OLS: languages

Before and during your stay abroad,
you have the opportunity to improve your language skills
with the OLS in the following languages:
German, English, Spanish, French, Italian and Dutch.

Take advantage of it!

Erasmus+ OLS language courses: a chance

Erasmus+ participants have the opportunity to access an OLS language course.

Once selected for Erasmus+,
you are requested to take
the OLS language assessment.

Log on to
www.erasmusplusols.eu,
take the OLS assessment
and get your results.

Based on your results,
you may want to access
a language course.

> START YOUR LANGUAGE COURSE

Learn languages **anywhere, anytime**

Your language course **is always available.**

The course is accessible
24 hours a day, 7 days a week.

You can connect **anywhere**
to practise your language skills.

Erasmus+ OLS is **compatible**
with all major browsers and
accessible on mobile devices.

Unlimited language courses for all levels

Beginners, intermediate or advanced learners:
Erasmus+ OLS is designed for all of you.
From A1 to C2, pick your personalised learning program.

- Courses are unlimited:
You have access to all modules and all language levels.
Follow them at your own pace and in the order of your choice.

Improve your language skills

Take the chance to improve your **skills!**

Writing

Speaking

Listening

Reading

Many different modules to progress

- ✓ Daily life and professional environment
thematics
- ✓ Pronunciation exercises, recordings
- ✓ News videos posted every day
- ✓ Grammatical exercises
- ✓ Dictation and listening exercises

Erasmus+ OLS Live coaching: more than just a course

Take advantage of Erasmus+ OLS Live coaching!

Forum

Tutoring sessions

MOOCs

Erasmus+ OLS Live coaching: the Forum

Forum

Erasmus+ OLS is also about **collaborative learning**.
You are never alone.

Get **learning tips** and all the answers to your questions.

Connect with other Erasmus+ participants and support each other.

During your stay abroad, exchange your ideas, your experiences and discoveries...

There are **tutors** to assist you every step of the way.

Join the Erasmus+ community!

Erasmus+ OLS Live coaching: MOOCs

Participate in MOOCs every week. They are open to everyone.

Register beforehand
by clicking on "Live coaching"

Take part in the MOOC,
learn useful skills
on a variety of topics

If you think of a question,
you can chat to the tutor

Access video recordings
of previous MOOCs

Erasmus+ OLS Live coaching: Tutoring sessions

Tutoring sessions

In a group of one to six participants, enjoy **direct interaction with a tutor!**

Tutors cater to **your specific needs.**

Some tutoring sessions are thematic, others allow you to choose your own topic.

With a little luck, it might even be possible to have one-to-one tutoring!

Erasmus+ OLS: enjoy your learning!

Erasmus+ OLS should also be a pleasure.
Learning can be fun!

The sooner, the better!

The sooner you take your OLS language assessment, the better you can prepare yourself.

You will benefit from the language course for the duration of your Erasmus+ mobility.

Your validity period begins when you first connect to the Erasmus+ OLS language course.

Erasmus+ Online Linguistic Support

Make the most of this unique opportunity!

Enjoy your Erasmus+ experience abroad!

Erasmus+

Online Linguistic Support