[image: image1.jpg]G VE@rHEF R

ICC BEIJING INTERNATIONAL CHINESE COLLEGE

 Foreign Students’ Chinese Summer Camp
申请须知：
Important Information for Application

· 请贴近期1寸照一张。
Please upload a recent one-inch photo and your passport copy on the application .

· 若申请人在华期间产生医疗、意外伤害等费用，由申请人自己负担。
The applicant shall bear his/her own medical treatment costs and expenses incurred by accidental injury in China, should such a situation arise.

· 北京国际汉语学院有权在夏令营过程中进行录像、拍照，并使用该录像、照片进行项目宣传等活动。
Beijing International Chinese College has the right to make video recordings, and take photograph in the research and study period, and has the right to use resultant materials in promotion of the program or other activities.

· 申请人保证表中所填写的内容真实无误，并保证在华期间遵守中国法律、法规以及研修院校相关纪律。
The applicant recognizes that the information put forward in this application is true and correct, and that he/she will abide by Chinese law and the disciplinary regulations of the host school during his/her stay in China.
· 报名截止日期为：2016年4月20日。报名通过审核后您将收到我们的通知。

· The deadline is April 20th, 2016. We will let you know as soon as your application is qualified.
Application Form

	Full Name
	First Name
	Middle Name
	Last Name
	Photo uploads should not exceed 2Mb

	
	
	
	
	

	Nationality
	
	Age
	
	

	Birth Date
	
	Sex
	
	

	Passport Number
	
	Passport Expiry Date
	

	E-mail
	

	Phone Number
	
	Mobile Number
	

	Address
	

	Religion
	
	Special Diet Requirements
	

	Name of School
	
	Grade
	
	Major
	

	School Address
	

	Chinese Background of Family Members
	

	Special Medical Requirements
	

	How many class hours have you studied Chinese language?

	
	Have you ever taken HSK/YCT Chinese language tests?
If yes, which level?

	

	How long do you want to study
	A. 2 weeks□ B. 3 weeks□

	How do you know this summer camp
	

	Emergency Contact
	

	 passport copy

[image: image1.jpg]