

The Second Ohio K-12 Essay Contest

Instructions and Rules:

I. Please submit this entry form, student pledge form along with students' essays electronically to ohioatc@gmail.com. Entries must be **received** by mid-night on **APRIL 27, 2014**.

II. Please provide the following information **on the empty space on the first page of each contestant's essay**:
1. his/her name, 2. his/her category, 3. name of his/her school, 4. his/her teacher's full name. Please clearly **print or type** the information. In addition, please make sure that the contestants **only write on the front of the grid paper**.

Topic: 中文和我 The Chinese Language and My Life (请以记叙文形式书写)

III. Each essay entry should be written in Chinese characters by hand. It is recommended that the contestants use the provided grid paper.

IV. Each school can submit up to **10 entries** for the essay contest.

Entry Form

Teacher's name: _____
 Teacher's Email address: _____
 School name: _____
 District: _____
 School address: _____
 School phone: _____
 Principal's name: _____ Principal's Email: _____

Regular Program

Student Name	Beginner K-5	Beginner 6-8	Beginner 9-12	Intermediate 6-8	Intermediate 9-12	Advanced 9-12

Immersion Program

Student Name	Beginner K-5	Beginner 6-8	Beginner 9-12	Intermediate 6-8	Intermediate 9-12	Advanced 9-12

Heritage (Native) Student

Student Name	Beginner K-5	Beginner 6-8	Beginner 9-12	Intermediate 6-8	Intermediate 9-12	Advanced 9-12

Student Pledge Form

Please have each essay contestant sign the following pledge.

Student Pledge:

I pledge that this essay is my original work, completed without my teacher's or anyone else's corrections or assistance.

1. print name _____ sign name _____

2. print name _____ sign name _____

3. print name _____ sign name _____

4. print name _____ sign name _____

5. print name _____ sign name _____

6. print name _____ sign name _____

7. print name _____ sign name _____

8. print name _____ sign name _____

9. print name _____ sign name _____

10. print name _____ sign name _____