INSTRUCTOR'S CHECKLIST

33rd Annual Mandarin Speech Contest

April 26, 2008

Please print

Name of Teacher ________________________________ School Name ________________________________

Home Address __

Street

City

State Zip

School Address __

Street

City

State Zip

School Telephone (________)____________________
Home Telephone (________)___________________

E‑Mail Address __

(Please list your email address for faster communication)
**

Kindly check the following items for completeness and send this form along with the STUDENT ENROLLMENT FORM, Student Application Forms, and a check payable to CLTAC, before the deadline.

_______ 1. Student Enrollment Form

_______ 2. Student Applications

Number of applicants _______ x $8.00 =
$___________

($8 registration fee per applicant)

Instructor's annual membership fee ($15.00)
$___________

(If you are a Life Member, please indicate) ___________

Total amount of payment
$___________

Make out one check payable to CLTAC. Please send all applications, ENROLLMENT FORM, INSTRUCTOR’S CHECKLIST, and the check, POSTMARKED NO LATER THAN March 31, 2008, to:

Winnie Leong, 154 Country, Club Drive, San Francisco, CA 94132

Dear Instructor,

Your personal involvement in the Speech Contest is crucial. Your help is needed and appreciated. Please indicate as many areas as you are willing to serve.

_______ serve as a contest judge

_______ computer entries

_______ application processing

On the day of the Speech Contest:

______ help with registration

______ help with decoration

______ help with refreshments

______ help with entertainment

______ help with clerical/typing duties

______ help clean up

Thanks for your cooperation!

33rd Mandarin Speech Contest Organizing Committee

STUDENT ENROLLMENT FORM

32nd Annual Mandarin Speech Contest, April 26, 2008

Please check one:


Division I
Grades 1-5


Division II
Grades 6-8


Division III
Secondary


Division IV
College

Please print or type:

Name of Instructor ___________________________________
Home Telephone _(_______)___________

Name of School ______________________________________
School Telephone _(_______)___________

Email Address ______________________________________

List applicants WITHIN EACH CATEGORY & LEVEL ALPHABETICALLY:

(Last name first)

	
	Last Name
	First Name
	Division, Category and Level

(e.g. I-B-1; II-AB-3; IV-A-1)

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

	16.
	
	
	

	17.
	
	
	

	18.
	
	
	

	19.
	
	
	

	20.
	
	
	

	21.
	
	
	

	22.
	
	
	

	23.
	
	
	

