


汉语桥夏令营学生申请表

Application Form for Chinese Bridge Summer Camp Students

请用英文回答下面的问题（电脑打印或用正楷填写）/ Please provide information about yourself below in English. Please print.

1. 申请人情况/Personal information:

护照名/Passport Name: _____

姓/Last Name: _____

名/Given Name: _____

性别/Gender: _____ 出生日期/Date of birth: _____

国籍/Nationality: _____ 护照号码/Passport #: _____

护照有效期/Passport Expiration Date: _____

年级/Grade: _____ 学校/School: _____

第一语言/First Language: _____

第二语言/Second Language: _____

家庭成员华文背景/Chinese Background of Family Members: _____

当前地址/Current Address: (including zip code)

电话/Phone: _____ 传真/Fax: _____

手机/Cell: _____ 邮箱/Email: _____

2. 紧急联络人信息


联络人1/Contact #1

姓名/Name: _____ 家庭电话/Home Phone: _____

办公电话/Office Phone: _____ 手机/Cell Phone: _____

联络人2/Contact #2

姓名/Name: _____ 家庭电话/Home Phone: _____

办公电话/Office Phone: _____ 手机/Cell Phone: _____

3. 汉语水平/Chinese Language Proficiency:

是否学过中文? /Do you learn Chinese already? 是/Yes 否/No

如果是, 学习中文多长时间? / If yes, how long have you been learning Chinese?

中文水平/Chinese Language Proficiency (Basic, Intermediate, Advance):

是否来过中国?/Have you been to China before? 是/Yes 否/No

如果是, 上次在中国多长时间?/If yes, how long did you stay in China last time?

4. 医疗信息/Medical Information

1) 你目前是否在接受治疗? /Are you currently receiving medical treatment?

是/Yes 否/No

如果是, 请解释/If yes, please explain _____

2)你目前是否在接受心理咨询或治疗? /Are you currently receiving counseling or medication for any psychological or emotional conditions?

是/Yes 否/No

如果是, 请解释/If yes, please explain _____

3)你是否有任何过敏? /Do you have any allergies?

是/Yes 否/No

如果是, 请解释/If yes, please explain _____

5. 请陈述申请参加夏令营的原因。(请附详细说明, 最多250字) /Please state the reasons why you would like to participate in the Summer Camp (Please attach a separate sheet, maximum 250 words).

6. 请附上贵校教师推荐信一封并提供推荐人信息/Please attach a letter of reference for your application by one teacher from your school. List the referee information below:

姓名/Name	联系电话或邮箱/Phone or Email	职务/Title
---------	------------------------	----------

_____	_____	_____
-------	-------	-------

7. 申请人声明/Declaration of applicant:

我特此证明:/ I hereby certify that:

本表所填写的内容和提供的材料真实无误/ All the information on this form is true and correct.

申请人签字/Signature of Applicant: _____

日期/Date: _____