附件II
Annex II

香港賽馬會音樂及舞蹈信託基金
The Hong Kong Jockey Club Music and Dance Fund

二零二三至二四年度音樂及舞蹈獎學金計劃（本地進修）
Music and Dance Scholarship Scheme (Local Studies) 2023-24

推薦書
Recommendation Letter Form

	現就 的申請提供意見如下，以供參考：

	 （申請人姓名）

	Reference for
	

	
	(Name of Applicant)

	1.
	你認識申請人多久、如何認識？
How long and in what context have you known the applicant?

	
	

	2.
	如將申請人與貴院校／機構中你所認識的其他同組學生／藝術家*相比，你如何評價有關申請人？ (*請刪去不適用者)
How would you rate this applicant in relation to other students/artists* of the same stream you have known in your institution? (*delete as appropriate)

	
		☐	最出色的1%
Top 1%

	☐	最出色的5%
Top 5%

	☐	最出色的 10%
Top 10%

	☐	最出色的 25%
Top 25%

	☐	其他﹙請註明﹚
	

	
	Others (please specify)
	

	3.
	你對申請人所選課程／院校的排序有何意見？﹙如有需要，請另紙填寫﹚
Your comments on the applicant’s choices of course(s)/institution(s) (please use a separate sheet if necessary)

	
	

	4.
	基金期望申請人在音樂或舞蹈方面，展示超卓的才華、卓越的藝術造詣和高超的音樂或舞蹈技巧能力。你認為申請人是否具備音樂／舞蹈天賦，並可望在相關範疇中取得卓越成就?
Applicants are expected to demonstrate outstanding talent, artistic excellence and high technical competence in music or dance. Do you consider that the applicant’s inherent musical/dance gift shows a lot of promise in the field?

	
	

	5.
	有關申請人的其他評語﹙如有需要，請另紙填寫﹚
Other comments related to the applicant (please use a separate sheet if necessary)

	
	

	6.
	推薦獲取獎學金︰
Recommendation for the scholarship:

	
		☐ 極力推薦
 highly recommend
	☐可以推薦
 recommend
	☐	有限度推薦
 recommend with reservations
	☐不予推薦
 do not recommend

	聲明
Declaration

我完全明白奬學金計劃的要求，是申請人必須相對於同一藝術範疇的其他人而言具備出眾的才華。我認為並確認申請人能符合以上要求。
I well understand that the criteria to be met by the applicant as a candidate of the scholarship scheme is that he/she must be of outstanding calibre amongst others in the same field. I consider and confirm that the applicant meets the above criteria.

	姓名Name
	
	簽署Signature
	

	職位Position
	
	日期Date
	

	院校／機構Institution
	

	地址Address
	

	電話號碼Telephone number
	

	電郵地址Email address
	

[附註：
請把填妥的推薦書，在二零二三年二月一日下午3時或之前以機密函件形式電郵(hkjcmdf_secretariat@cstb.gov.hk)或郵寄至基金秘書處，地址如下：

香港添馬添美道2號
政府總部西翼13樓
文化體育及旅遊局
香港賽馬會音樂及舞蹈信託基金秘書處

Note:	
Please complete and arrange your recommendation letter, under confidential cover, to reach the Secretariat of the Fund at or before 3:00 pm on 1 February 2023 by email (hkjcmdf_secretariat@cstb.gov.hk) or by post at the following address:

The Hong Kong Jockey Club Music and Dance Fund Secretariat
Culture, Sports and Tourism Bureau
13/F, West Wing, Central Government Offices
[bookmark: _GoBack]2 Tim Mei Avenue, Tamar, Hong Kong]
4

