国 家 留 学 基 金 管 理 委 员 会
China Scholarship Council
中国政府奖学金年度评审（学生自评）表
Form for Annual Review of Chinese Government Scholarship Status
（Student Self-Assessment）
本页由奖学金生本人逐项认真填写/The scholarship students shall carefully fill in the following parts
	个人信息
Personal information

	姓
Family Name
	
	名
Given Name
	

	出生日期
Date of Birth
	
	性别
Gender
	

	国籍
Nationality
	
	学生类别
Student Category
	

	在学院校
Institution
	
	学习专业
Major
	

	学习期限自
From
	 年Year 月Month
	至
To
	 年Year 月Month

	本人在本学年内的表现情况如下
Summary of my performance in this academic year

	遵规守纪
Observe rules and regulations
	

	学习情况
Academic performance
	

	参加活动情况
Participation in activities
	

	本人签字Signature：
 日 期Date： 年Year 月Month 日Day

《中国政府奖学金年度评审（学生自评）表》填写说明
Directions of Form for Annual Review of
Chinese Government Scholarship Status (Student Self-Assessment)

1．“姓名”和“国籍”栏：应与学生本人护照一致。
 “Family Name”,“Given name”& “Nationality”： Names and Nationality of the candidates should be the same as in the passport.
2．“学生类别”栏：应填写本科生、硕士研究生、博士研究生、普通进修生、高级进修生。
“Student Category”：You shall fill in such as “Undergraduate students”，“Postgraduate students”, “Doctoral students”, “General advanced students”, “Senior advanced students”.
3．“期限为 年 月至 年 月”栏：应从来华时间开始计算至预定的学业结束时间（同《录取通知书》上注明的在华学习起止时间一致）。
 “from / Year / Month to /Year / Month”：The column of duration of study shall begin from the initiative study in China to the time of graduation（same as in the Admission Notice）.
4.“在学院校”和“专业”栏：应填写现所在大学的名称和目前学习的专业。
 “ Institution ”and “major” : You shall fill in the blanks with your major and the present institution.
[bookmark: _GoBack]5.“本人在本学年内的表现情况如下”栏：学生应对自己在本学年的遵规守纪、学习情况、参加活动情况简要总结。
 “Summary of my performance in this academic year”: You shall give a brief review of the study and behavior during this academic year from three perspectives (Observe rules and regulations, Academic performance, Participation in activities).
6. 中文授课学生请用中文填写，英文授课学生可用英文填写。
For Chinese-taught students, please fill the form in Chinese；for English-taught students, in English
7. 本表格请用钢笔或签字笔填写。
 The form is to be filled in ink.

国家留学基金管理委员会印制

