
“汉语桥”2017全球外国人汉语大会选手报名表

Application Form of Chinese Bridge 2017 Chinese Proficiency Competition for Foreigners Across the Globe
学校名称School： 报名表编号No.：
你的基本信息Personal Information：

姓名Name： 中文名Chinese Name：

性别Gender： 国籍Nationality：

母语Native Language：

出生地 Place of Birth：
出生日期Date of Birth： 年Year 月Month 日Date
护照号码Passport No.： 职业Occupation：

汉语学习起始时间Time Started to Learn Chinese： 年Year 月Month
是否来过中国？Have you ever been to China?　 是Yes□ 否No□
若是，首次来华时间If you have， when was your first time to China： 年Year 月Month
来华前最高学历及主要课程自我评价Education Attainment and Self-Appraisal on Main Courses:

在中国的学习经历Studying Experience in China:

汉语能力自我评价Self-Appraisal on Chinese Proficiency：
听力Listening

优Excellent□ 良Good□ 中Medium□ 差Insufficient□

口语Speaking

优Excellent□ 良Good□ 中Medium□ 差Insufficient□

阅读Reading

优Excellent□ 良Good□ 中Medium□ 差Insufficient□

书写Writing

优Excellent□ 良Good□ 中Medium□ 差Insufficient□
汉语之外的专业方向Academic interest except Chinese:

未来就业规划方向Occupation Planning:
你的个人爱好Hobbies：

你的家庭背景Family Background：
你的自媒体Social Media ID： 你的电话号码Phone No.：
你的邮箱地址Email： 你的宗教信仰Religion：

你的饮食禁忌Dietary preferences：
你的健康状况Health Condition： 你的过敏史History of Allergy：

你是否愿意做出如下承诺
Do you agree to the following terms：

你是否能在2016年6月到7月期间参加节目录制？ 是Yes □ 否No □

Will you be available for the program recording from June and July？
你是否同意节目使用你出镜的画面和声音向公众播出 是Yes □ 否No □
Do you agree that the program uses your voice and photographed pictures for public broadcasting？
你是否承诺全程免费参与节目录制和宣传推广活动 是Yes □ 否No □
Will you promise to attend the program record and propaganda promotion free of charge all the way？

你是否承诺全程保持合作与积极的竞赛参与状态 是Yes □ 否No □
Are you willing to remain cooperative and proactive during the competition？
你是否承诺尊重节目规则并对任何的竞赛结果没有异议
 是Yes □ 否No □

Will you promise to follow the competition rules and have no objections to the results？
你是否承诺在节目播出之前对所有录制情况严格保密 是Yes □ 否No □
Will you promise to keep all the recording into secrets before broadcasting？
你是否承诺不会从事违反中国法律及公共道德所禁止行为
 是Yes □ 否No □
Will you promise that you will not violate Chinese laws and public morality？
你的更多信息Additional Information：

请写下你心目中最优秀的中国诗人，其代表作是：
Your favorite Chinese poet and his/her major works:
请写下你所知道的中国寓言故事，其寓意是：
Your favorite Chinese fable and its implied meaning:
请写下你最了解的中国戏剧：
The Chinese drama that you known most:

请写下你最喜欢的与中国有关著作的书名及作者，不限文本语种：
Your favorite book about China and its author（language unlimited）:

你最喜欢观看的电视节目类型Your favorite genre of TV programs：
新闻News□ 剧集Drama□ 纪录Documentary□
综艺Popular entertainment□ 真人秀Reality shows□

你是否看过中央电视台春节联欢晚会：
 是Yes□ 否No□
Have you watched the Spring Festival Gala of CCTV?
你是否经常在社交媒体上发布自己的信息： 是Yes□ 否No□

Do you regularly post about yourself on social media?

你有过任何演说或表演的经历吗？ 有Yes□ 无No□

Have you delivered speeches or performance on stages?
你有过参与电视节目录制的经历吗？ 有Yes□ 无No□

Have you participated in TV studio recordings?

你是孔子学院奖学金生吗? 是Yes□ 否No□
Have you received scholarships from the Confucius Institute?

你曾经是孔子学院学员吗? 是Yes□ 否No□
Have you studied at the Confucius Institute or Classroom?

若是，请写出该孔子学院名称：

If you are, please fill in the name of your Confucius Institute or Classroom，
你参加过HSK考试吗? 是Yes□ 否No□
Have you taken HSK exams?

若是，请写出通过HSK几级考试 ：

If you have, please write down the highest level you’ve attained,

你参加过“汉语桥”系列中文比赛吗? 是Yes□ 否No□
Have you taken part in the “Chinese Bridge” events?
若是，请写出第几届哪项比赛：

If you have, please write down the year and the competition categories,

照 片

Passport Photo

PAGE
4

