中国科学技术大学留学生奖学金申请表
Application Form for USTC Scholarship
本表由奖学金申请人本人逐项认真填写/This form shall be filled in by the applicant.
	姓名(同护照用名)/Name (Same as in Passport):
姓/Family Name__________________________________名/Given Name_________________________________
国籍/Citizenship___________________出生地点/Birth Place__________________
护照号码 /Passport No._____________性别/Gender________________________
出生日期/Date of Birth ________年/Year _______月/Month _____ 日/Day
联系地址/Present Address___
联系电话/Telephone Number___
电子邮件/ Email___
毕业学校/University
毕业时间/Date of Graduation ________年/Year _______月/Month _____ 日/Day

	学生类别/Student Category
	本科生/ Undergraduate Student □
硕士研究生/Master’s Degree Student □
博士研究生/ Doctoral Student □

	学习院系或实验室/School or Lab that you wish to join in USTC
	

	学习专业/Research Major that you want to study in USTC
	[bookmark: _GoBack]

	有无导师接收/Did you get acceptance from any supervisor?
	是/Yes □
否/No □

	如果有接收导师，请给出导师姓名和联系方式
If you have gotten acceptance from supervisor, please give the name and contact information. If not, just keep it blank.
	Professor’s Name
Professor’s Email Address
Professor’s Contact No.

	获奖励情况和特长/ Honors and Awards

	专业学习或研究经历/Professional or Research Experience

	已发表的代表性论著或作品/Publications

	申请人保证/I Hereby Affirm that:
(1) 填写的上述内容和提供的材料真实无误；
All the information and materials given in this form are true and correct;
(2) 在华期间，遵守中国法律、中国科学技术大学校纪校规和奖学金有关章程.
During my stay in China, I shall abide by the laws and decrees of the Chinese Government, the rules of USTC, and the regulations of USTC Scholarships.
本人签字/Signature: _______________
日期/Date _______年/Year ______月/Month _____日/Day

