INDIVIDUAL LANGUAGE TRAINING PLAN (ILTP)
Personal Information
	Name:

Rank:

Dept/Div:

Div Chief:

Phone #:
	Sailor, Joe
E-6
N3/N311
CPO SHARKY
555-1212
	Primary NEC:

Other NEC(s):
	9CMN
9YUE


	PRD:

EAOS:
	1/5/11
1/5/11
	Dept Language Coordinator:

Chief Language Mentor:
	CPO STONE
CPO ROCK


DLPT Scores

	Primary Language:
	CHINESE-MANDARIN (CMN)
	Date:
	5/7/10

	Score:
	L: 3
R: 3
	Type:
	DLPT5

	Secondary Language:
	CHINESE-CANTONESE (YUE)
	Date:
	3/5/10

	Score:
	L: 2
R: 2+
	Type:
	DLPT II


Language Training

	Projected Significant Language Training Event:

	Type:

Location:
	11-04
PLTCE Germany
	Dates:

Hours:
	3/1/11 – 4/2/11
200


	Secondary Significant Language Training Event:

	Type:

Location:
	ISO Immersion
MD
	Dates:

Hours:
	4/1/11 – 5/1/11
70


Self Assessment
	I feel that my listening skills are:
	Poor
	Fair
	Good
	Strong

	
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


	I feel that my reading skills are:
	Poor
	Fair
	Good
	Strong

	
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


	I feels that my self-study skills are:
	Poor
	Fair
	Good
	Strong

	
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


What I need to improve:
	Upper level listening and reading.


My short-term language goals are:
	L3+/R3+ in Mandarin. Improve listening skills in Cantonese.


My long-term language goals are:
	Level 4.  Would also like to achieve L3/R3 in Cantonese.


My language sustainment plan is:
	Activity
	Skill
	Time

	Watch Chinese News internet broadcast
	 FORMDROPDOWN 

	30 min/wk

	BBC news articles on web
	 FORMDROPDOWN 

	2 hrs/wk

	     
	 FORMDROPDOWN 

	     

	     
	 FORMDROPDOWN 

	     


Previous Language Training
	Course
	Date
	Hours

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     


Comments

	Member is interested in any ISO immersion that becomes available prior to taking DLPT. Will talk with CLPM office about missing courses from 2005 and 2007.


Resources

	JLU Mall

- http://www.jlumall.com
GLOSS

- http://gloss.dliflc.edu/
SOFTS Online

- https://www.softsonline.org/
	Bluejay Network

- http://bluejay.bbn.com/web_ui/default.aspx
SCOLA

- http://www.scola.org/
   Username: navy.mil

   Password: scola1236


Points of Contact
CLPM Office:
	CPO XXXXX
PO1 XXXXX
PO1 XXXXX
PO2 XXXXX
	###-###-####


________________________________________________________________

I agree to follow the above training plan to the best of my ability.  I also understand that changes to this plan must be approved by a CLPM/DLPM and that I will be held accountable to this training plan unless otherwise directed.
Linguist Signature:
//s//       Date:      
CLPM/DLPM Signature:
//s//       Date:      
