

2013 部分校外暑期学校信息整理一

1. 北京大学-伦敦政治经济学院暑期学校 LSE—PKU Summer School
2. 耶鲁大学暑期学校 Yale Summer Session
3. 剑桥大学彭布罗克-国王学院暑期学校 Cambridge Pembroke --
King's International Summer School
4. 香港大学暑期学校
5. 英国艾克赛特大学暑期学校 University of Exeter International
Summer School
6. 北京大学暑期学校

一、北京大学-伦敦政治经济学院暑期学校 (the LSE—PKU Summer School)

1. 项目简介:

第十届北京大学-伦敦政治经济学院暑期学校(the LSE—PKU Summer School)将于 2013 年 8 月 12 日至 23 日在北京大学举行。作为全球领先的教育和研究机构,北京大学和伦敦政治经济学院将在北京合作举办又一届充满激情的暑期学校。今年的暑期学校开设的课程包括:财政学,经济学,国际关系学,法学,管理学和新闻传播学等 17 门课程。所有的课程都具有中国或亚洲视角,且全部由本领域国际知名教授用英语讲授。每门课程 48 课时,其中 36 课时由教授主讲,12 课时为学生研讨课。课程结束后,考试合格者将获得 LSE 与北京大学颁发的课程结业证书。

The LSE-PKU Summer School was launched in 2004 and is rapidly establishing itself as a leader in intensive international short courses in the social sciences.

The 2013 LSE-PKU Summer School will include recognised flagship courses from the London School of Economics and Political Sciences (LSE) and Peking University (PKU). All courses have a Chinese and/or Asian dimension and are taught in English by internationally renowned specialists in the field, who have a full time position at one of the partner institutions.

The LSE-PKU Summer School is an intensive two-week programme at university level. It is suitable for both university students and professionals

Any course selected at the LSE-PKU Summer School promotes the impartial pursuit of knowledge and understanding about key social sciences questions. The programme aims to improve your research skills and enhance your professional development.

The programme is a learning experience in itself made unique by a truly diverse mix of participants drawn from over 40 nationalities and a variety of backgrounds.

2. 开设课程:

- Everyday China: The Anthropology of a Society in Rapid Transformation
- China in Developmental Perspective: The Political Economy of Transformation
- The Global Economy
- China's Economic Development
- World Trade and Global Finance: China's growing role

- Global Divergence: Growth in Europe, Latin America and East Asia Compared
 - Corporate Finance in a Global World: Challenges and opportunities
 - Inside the Dragon: Politics and Policy in 21st Century China
 - Urban Asia: Cities, Society and Development
 - Towards a Sustainable Future: China's Environmental Challenges
 - Power Shift? The Decline of the West and the New International Relations of the 21st Century
 - Engaging with the World: Chinese Foreign Policy Decision Making
 - A Rule of Law? The Dynamics of Chinese Commercial Law in an International Context
 - Behind the screen: Understanding global media industries
 - Management, Entrepreneurship and Global Leadership
 - Demystifying China: Understanding Business and Marketing Strategies in China
 - A Complex Society: Social Issues and Social Policy in China
-

3. 申请信息:

When to Apply-For Chinese Applicants

Applications for the 2013 LSE-PKU Summer School will open in February 2013, and can be submitted online.

Early application is advised and a 1000RMB discount is available to any participants whose complete application is received by 31 March.

The application deadline is 17 June 2013 and late applications may only be accepted if places are available.

How to Apply-For Chinese Applicants

Please note that applications from Chinese nationals currently based in mainland China should be submitted to the LSE-PKU Summer School Office at the Office of International Relations, Peking University-北京大学国际合作部 in line with the instructions on the PKU website.

The ¥450 application fee is paid online as part of the online application process, and applications without the fee cannot be considered.

Supporting documentation including a university transcript (no translation required) and, if relevant, proof of English ability can be uploaded with the application. A passport-style photograph will also be requested.

Details of an academic referee who can be contacted if necessary must be provided, but a written reference is not required.

If you have difficulty submitting your application online, please contact the LSE-PKU Summer School Office at Beijing.

Receipt of application will be acknowledged within five working days. A decision will normally be made on fully completed and supported applications within ten working days, but at particularly busy times this timescale may be extended. Further information may be requested by email from the applicant or their academic referee as required.

All applications from outside mainland China (including applications from Hong Kong SAR, Macau SAR and Taiwan), and from non-Chinese nationals resident in China should be submitted online through the LSE-PKU Summer School website, and will be processed by the LSE-PKU Summer School office at LSE.

Admission Criteria

The LSE-PKU Summer School is a university-level programme, and is suitable for university students and professionals from all over the world.

Students who are completing high school in 2013 and have been offered a place to study at university in 2013 (or 2014 after a gap year) may also apply for certain courses, but should pay particular attention to the course prerequisites.

Proficiency in English

As the LSE-PKU Summer School is delivered in English, it is essential that all participants have a good standard of English language to enable them to fully participate in the programme and interact with colleagues.

We appreciate that applicants may show their English ability in a range of ways, such as:

- Being of a nationality where English is the first language. :
- Having studied at university level in English (not learning English language), as shown on a transcript. :
- Having studied in English at school (eg, GCSE, iGCSE, O-Level, A-Level, International Baccalaureate). :
- Having taken an approved English Language test and met the requirements below: :
 - IELTS: 6.5 :
 - TOEFL (Internet Based Test): 100 points :
 - TOEFL (Computer Based Test): 250 points :
 - TOEFL (Paper Based Test): 600 points :
 - Cambridge Advanced English (CAE) or Cambridge Proficiency in English (CPE): Pass

Prerequisites

Some LSE-PKU Summer School courses at 200- or 300- level have specific prerequisites listed in the course descriptions, whilst others suggest (but do not require) particular academic backgrounds. Applicants for a course where prerequisites are in place should ensure that the documentation they provide with their application clearly indicates how their previous study meets this requirement.

4. 课程费用:

Application fee

An additional 450RMB application fee must be paid at the time of application. The application fee can be paid online through the PKU online payment system. Applications cannot be considered without the fee having been paid. The application fee is not refundable in the case of unsuccessful application or decision to withdraw or not accept an offered place.

Tuition fee

The tuition fee rate for one course on the 2013 LSE-PKU Summer School are:

☞ Standard Rate 12000RMB

☞ Student Rate 11000RMB

A 1000RMB discount is available for early applications where the completed application is received before 31 March 2013:

☞ Standard Rate (Early Application Discount) 11000RMB

☞ Student Rate (Early Application Discount) 10000RMB

Please see [Travel and Accommodation](#) for details of projected accommodation and living costs during the programme.

Tuition fees must be paid by the deadline given on the offer letter, or the offered place may be made available to another applicant. These timescales may be shortened closer to the start of the LSE-PKU Summer School.

Fees are normally paid online through the PKU online Payment System, and require the provision of a validation code, which will be given on the offer letter. It is possible for fees to be paid by a third party, or for invoices to be arranged for employer, university or group bookings.

Under no circumstances will it be permitted for a participant to attend the Summer School if their fees have not been paid in full.

Change of course

Any applicant or registered student who wishes to change their course should submit their request by e-mail to the office which issued the original offer (London or Beijing). Requests can only be considered subject to availability and if received by the published deadline.

Change of application and refund policy

If a fully registered participant chooses to withdraw from the course, they should contact the office which issued their offer (London or Beijing). Withdrawals are eligible for a partial refund in line with the published guidelines:

- 📅 On or before Friday 12 July 2013: 95 per cent of tuition fees.
- 📅 On or before Friday 26 July 2013: 75 per cent of tuition fees.
- 📅 on or before Friday 9 August 2013: 50 per cent of tuition fees.
- 📅 After Friday 9 August 2013: No refund

In the unlikely event that a course on the LSE-PKU Summer School is cancelled, participants registered for that course will be offered a place on an alternative course within the 2013 LSE-PKU Summer School, or a full refund of their tuition fees. Registered participants will be informed as early as possible if a course is at risk of cancellation, and by 31 May at the latest. Application fees are non-refundable.

The LSE-PKU Summer School is not able to refund the cost of flights, accommodation, visas or other items. The LSE-PKU Summer School is unable to refund all or part of the tuition fee in case of withdrawal due to illness during the programme, other than in exceptional circumstances. Students are advised to take out appropriate insurance to cover this eventuality.

All refunds for applications received by the LSE-PKU Summer School office in Beijing will be made in Chinese RMB. It is not possible to refund any shortfalls due to exchange rate fluctuations, or offer compensation for any bank or other charges incurred.

5. 网站链接: <http://www.oir.pku.edu.cn/LSE/index.html>

二、耶鲁大学暑期学校 Yale Summer Session

1. 简介:

Yale Summer Session offers courses during the summer for Yale students, qualified undergraduate students from other colleges and universities, students about to enter their last year in high school, and adult learners. Additional programs offered through Yale Summer Session include: Study Abroad, English Language Institute, Online Courses, Writers' Conference, Drama and Film, and Foreign Language Courses.

2. 课程介绍

COURSE SYLLABI

Chemistry S-114, S-115

Chemistry S-116, S-117

Comprehensive General Chemistry

General Chemistry Laboratory

M,T,W,Th,F 10:30-11:45

M & W 1:00-5:00

Summer 2013

Professor John A. Cramer

Instructor Information Professor Cramer's office is 107 Sterling Chemistry Laboratory. Phone 432-8964, e-mail john.cramer@yale.edu

General Information Since the four courses listed above compress an academic year of general chemistry with laboratory into ten weeks, those students taking both lecture and laboratory are strongly advised not to take any other courses or to hold a summer job. The necessarily rapid pace of these courses requires an extensive and consistent commitment of time and effort. Since the material to be covered is cumulative, failure to comprehend simpler subjects at the beginning will mean disaster with more complex topics later. The comprehension of each concept, as it is presented, is essential; otherwise one may likely be overwhelmed by the accumulating mass of material.

Chemistry S-114 and S-115

Text "Chemistry & Chemical Reactivity" 8th Edition (2012) by John C. Kotz, Paul M. Treichel, and John R. Townsend; Brooks/Cole Cengage Learning (required). A "Student Solutions Manual" which accompanies the text is recommended, but not required.

Office Hours Professor Cramer will normally be available for help at noon Monday through

Thursday. Students are strongly encouraged to make appointments for consultations at other mutually agreeable times as well. It is especially important that students seek help early in the term, if questions arise.

Discussion Sections M,W, & Th 9:30 - 10:20 AM An essential criterion for demonstrated mastery of general chemistry is the ability to work problems. Therefore, homework problems will be assigned from each chapter covered in the text. Homework problems should serve as a self-diagnostic for one's comprehension of the material presented in lecture.

Chemistry S-114 and S-115

Summer 2013

Course Schedule for Chemistry S-114 and S-115 The first five-week session will cover chapters 1 through 14, with the exception of chapter 10, in the course text with hour examinations on June 7th, June 14th, June 21st, and June 28th; the final examination will be on July 5th. The second five-week session will cover chapters 15 through 23 with examinations on July 12th, July 19th, July 26th, and August 2nd; the final examination will be on August 9th. Only medical or acute personal problems will be accepted as valid reasons for not taking an examination on its scheduled date. Hour examinations are scheduled at 9:30 AM on Friday mornings.

Grading Course grades for Chemistry S-114 and S-115 will be based on 600 course points. These course points will be allocated as follows: highest three hour-exams (100 points each), homework (100 points), and final examination (200 points).

Lecture Schedule for Chemistry S-114

Date		Chapter in K/T/W
Topic		
6-03	1	Introduction
6-04	2	Atoms and Elements
6-05	2	Molecules & Compounds
6-06	3	Aqueous Reactions
6-07	3	Aqueous Reactions
6-10	4	Stoichiometry
6-11	5	Energy & Chemical Reactions
6-12	5	Energy & Chemical Reactions
6-13	6	Atomic Structure

6-14	7	Chemical Periodicity
6-17	8	Chemical Bonding
6-18	8	Molecular Structure
6-19	9	Valence Bond Theory
6-20	9	Valence Bond Theory

Chemistry S-114 and S-115 Summer 2013

Date	Chapter in K/T	Topic
6-24	11	Properties of Gases
6-25	12	Intermolecular Forces
6-26	12	Intermolecular Forces
6-27	13	Properties of Solids
6-28	14	Properties of Solutions
7-01	14	Properties of Solutions
7-02	14	Properties of Solutions
7-03	14	Properties of Solutions

Lecture Schedule for Chemistry S-115

7-08	15	Kinetics
7-09	15	Kinetics
7-10	16	Chemical Equilibria
7-11	16	Chemical Equilibria
7-12	17	Acid-Base Equilibria
7-15	17	Acid-Base Equilibria
7-16	18	Acid-Base Reactions
7-17	18	Acid-Base Reactions
7-18	18	Solubility Equilibria
7-19	19	Chemical Spontaneity
7-22	19	Chemical Spontaneity
7-23	19	Chemical Spontaneity
7-24	20	Electrochemistry
7-25	20	Electrochemistry
7-29	20	Electrochemistry
7-30	22	Transition Elements

7-31	22	Transition Elements
8-01	23	Nuclear Chemistry
8-02	23	Nuclear Chemistry
8-05	21	Group A Elements
8-06	10	Organic Chemistry
8-07	10	Organic Chemistry

Chemistry S-116, and S-117

Summer 2013

Grades for the laboratory courses (Chemistry S-116 and S-117) will be based upon written reports, a laboratory practical examination, quizzes, and a written examination. A preeminent consideration in determining laboratory report grades will be the demonstrated ability to collect relevant data and to succinctly discuss the interpretation and meaning of such data. A National laboratory notebook with alternating white and yellow pages may be purchased from the Yale Bookstore.

Chemistry S-116 (Tentative Schedule)

<u>Date</u>	<u>Experiment</u>
6-03	Basics of Measurements and Chemical Reactions
6-05	Stoichiometry of a Chemical Reaction
6-10	Empirical Formula of a Binary Inorganic Salt Hydrate
6-12	Hardness of Tap Water
6-17	Oxidation States of Vanadium
6-19	Evaluation of the Value of the Gas Constant R
6-24	Calorimetry (Hess's Law) and Electrolysis (Faraday's Constant)
6-26	Practical Examination - Practice Run
7-01	Final Practical Examination
7-03	Written Examination

Chemistry S-117 (Tentative Schedule)

7-08	Preparation of an Iron Complex
7-10	Analysis of an Iron Complex
7-15	Kinetics: Reaction Order and Activation Energy
7-17	Iodine-triiodide Equilibrium Constant
7-22	Effect of Temperature on Chemical Equilibrium
7-24	Acids, Bases, and Buffers
7-29	Redox Reactions and Galvanic Cells
7-31	Harvesting Solar Energy
8-05	Final Practical Examination
8-07	Written Examination

3. 申请信息:

International Students

- If you are applying to Yale Summer Session as an international student, you will need to enroll in a full-time course of study (normally two course credits per session; see definition of full-time study) and enter the U.S. on an F-1 student visa. If you do not have an F-1 visa, you will not be allowed to attend, without exception. You may not study on a B-1/B-2 visitor or tourist visa.
- You must be able to demonstrate a high level of fluency in the English language, to include reading and writing. We accept the TOEFL, with a minimum score of 600 on the paper-based test, 250 on the computer-based test, or 100 on the internet-based test. You may submit the IELTS* (International English Language Testing System) test in lieu of the TOEFL. A minimum overall band score of 7 is required. In lieu of a test score, you may submit alternative evidence of English language proficiency, such as proof of attendance **for at least four years** at a secondary school where English is the primary language of instruction.
- You should first submit your academic application to Yale Summer Session. Be sure to allow plenty of time for the visa issuance process. In addition to the time required to process the Summer Session application (generally two to three weeks), a visa may take anywhere from three weeks to six weeks or more to be approved. Check with the nearest U.S. embassy or consulate for time frames.
- With your application, include proof that you have sufficient financial resources to meet the tuition and living expenses of the summer program. Such proof can be either an original letter from your bank stating specifically that you have sufficient resources, or a letter from a scholarship organization that will pay for your expenses. You will need two original versions of the letter; send one with the Summer Session application and keep one for your visa application.
- If you are accepted into the program and have demonstrated that you have sufficient funds to cover the full cost of the program, Yale will send you an I-20 form with your acceptance letter.
- All new students in the F-1 immigration status (other than those already studying in the U.S.) must pay a \$200 SEVIS fee at least three days prior to their visa interview. To pay the fee online, go to <https://www.fmjfee.com/i901fee>. You will have an opportunity to print out your receipt at the end of the process. A second receipt from the U.S. Department of Homeland Security will be sent to you via mail. You are required to bring one of the SEVIS fee receipts with you to your visa interview. Please note that the SEVIS fee is different from the visa fee.
- You must take the I-20 form to a U.S. embassy or consulate to apply for an F-1 student visa. Some processing fees may apply. You will also need to present the SEVIS fee receipt and an original financial certification letter from your bank at the embassy. Note: This step does not apply to Canadian citizens, who simply present an I-20 form and proof of financial support at the point of entry to be issued F-1 status. Canadians must present the I-20 form at the border to avoid entering in visitor's status (B-2). Make certain you are issued an I-94 card at the border.

- Part-time study is generally not permitted for international students. However, if you already have F-1 or J-1 status and are currently studying at another U.S. college or university, you may study either full or part time. You must speak with your international student adviser or an adviser at Yale's Office of International Students and Scholars (OISS, 203.432.2305) to determine whether you need to obtain a Yale I-20 form for study in Yale Summer Session.
- If you have sent an application but subsequently decide not to attend Yale Summer Session, you must inform the Summer Session office immediately.
- Current information regarding visas is available on the [OISS website](#).

4. 申请截止日期：请见链接 <http://summer.yale.edu/apply/student-information>

5. 耶鲁暑期学校申请材料清单： 请见附件一

6. 课程费用与奖学金：

Application Fee	\$55
Tuition	
1 course credit (4 semester credit hours)	\$3,300
1.5-credit foreign language course	\$3,300
0.5-credit, Science laboratory	\$1,650
2-credit course	\$6,400
3-credit foreign language course	\$6,600
Course change fee	\$50
Late registration fee	\$50
Technology fee (online courses only)	\$85
Medical insurance fee (for international students living on campus)- 5 weeks	\$145
Residential Program Fee - includes room, meals and student activities - <i>estimates only</i>	
8-week Summer Language (4-week portion on Yale campus only)	\$2076
Session A or B (5 weeks)	\$2595
Session A and B (10 weeks)	\$5190
6-week English Language Institute; Intensive Film Workshop	\$3114
Study Abroad Program Fee (may vary according to program - see individual course descriptions).	\$800

Please note that \$200 of the study abroad program fee is a deposit and is non-refundable upon admission.

Tuition and Fee Payment

All tuition and fees including room and meal charges must be paid in full **two weeks** before the session begins. Housing reservations will be canceled if payment in full is not received by the same date. Yale students with outstanding balances (including balances due from previous terms) will not be permitted to register or check into campus housing. Any student who has not paid all charges in full for the session in progress by the **end of the second week** will be disenrolled from all courses and required to leave the program.

Course Change Fee

After submitting the Application for Admission but prior to the start of classes, each student is permitted to add or substitute courses **once** without charge; any subsequent course additions or substitutions will be subject to the course change fee, which must be paid by cash or check at the time of the addition or substitution. This fee does not apply to students who drop a course.

Late Housing Application Fee

Applications for Housing and Meals received later than two weeks before the session begins will be processed on a space-available basis, and will be subject to the late housing application fee.

Refund Policies

Yale Summer Session will refund tuition and room and meal payments according to the terms listed below. No refunds will be made unless appropriate written notification is received. A Yale student's Student Financial Services account will be credited.

Tuition

A full tuition refund will be issued if a student has not officially registered but notifies the Summer Session Office in writing, prior to the start of the session in question, of his or her intention not to attend the session. (The start of the session is defined as 8 a.m. on the first Monday of the session.) For all other tuition refunds to be processed, students must complete the appropriate course change or withdrawal form in person in the Summer Session Office, 55 Whitney Avenue, 4th floor. Non-Yale students withdrawing from Yale Summer Session must return their ID cards upon withdrawal in order to receive a refund.

- If a student drops a course or withdraws entirely from Yale Summer Session between 8 a.m. Monday and 4 p.m. Friday of the first week of classes of a given session, 100 percent of the tuition will be refunded.
- If a student drops a course or withdraws entirely from Yale Summer Session by 4 p.m. Friday of the second week of classes, 50 percent of the tuition will be refunded. Yale College

students receiving a summer tuition scholarship will forfeit 50 percent of nonscholarship tuition in the second week.

- No tuition will be refunded after the second week of classes of a given session.

Residential Program Fee

Once a student is in residence, he or she will be entitled to a residential program fee refund only by vacating the room before the end of the first two weeks of classes. No refunds will be made after this time. The student will be charged the guest rate for room and meals for each of the days in residence, plus a \$100 administrative fee. Before a refund can be made the student must have his or her room inspected and then must return the Yale ID card (if a non-Yale student) and room keys to the Housing Manager, Summer Housing Office, 55 Whitney Avenue, 4th floor.

Scholarships

Yale Summer Session awards a limited number of partial tuition scholarships to Yale College students based on financial need. All applicants are expected to demonstrate the academic necessity of enrolling in summer courses at this time in their studies. Scholarships do not exceed one-half the tuition for a course. Students may request scholarship assistance for a maximum of two courses. Scholarships are awarded on the basis of the courses for which applicants have applied. Any modification in the course of study subsequent to application may result in the reduction or cancellation of the scholarship award.

To be considered for a scholarship, Yale College students must submit a completed Application for Admission to Yale Summer Session with the "yes" box checked in the scholarship application section.

Study abroad applicants who want to apply for an International Summer Award (ISA) should visit that website (www.yale.edu/isa) before applying to Summer Session, in order to determine their eligibility for the award. Yale College students who receive an ISA and are accepted into a Summer Session Abroad course are **not** eligible to apply for a Yale Summer Session (YSS) tuition scholarship for that course in addition to the ISA. A student who received an ISA in a previous summer and is participating in a YSS program abroad **is** eligible to apply for a YSS tuition scholarship.

Financial Aid

If you are currently enrolled in Yale College and plan to register for at least one course credit through Yale Summer Session, you may apply for a supplemental loan. If you are currently enrolled in Yale College and plan to register for at least two course credits through Yale Summer Session, you may apply for federal and private loans through Student Financial Services (SFS).

Yale College students requiring financial assistance should ascertain whether they are eligible for a Yale Summer Session scholarship. Students should allow at least two weeks for a scholarship application to be processed. Ph.D. candidates in the Yale Graduate School of Arts

and Sciences may apply for a Summer Foreign Language Institute Fellowship through Yale Summer Session. Master's degree candidates and professional school students should contact their own financial aid officers for information on the eligibility criteria for loans for summer courses and their availability.

Students who are not currently enrolled at Yale should contact the financial aid office at their home institutions to discuss their alternatives. Federal regulations prohibit SFS from processing any federal financial aid for students who are not enrolled in a degree program at Yale. However, SFS will consider certifying nonfederal supplemental loans.

7. 网站链接: <http://summer.yale.edu/>

三、剑桥大学 Pembroke- King's 暑期学校

1. 项目简介

30 June – 24 August 2013

The Pembroke-King's Programme (PKP) offers an exceptional opportunity for outstanding undergraduates to experience Cambridge student life over eight weeks, the length of a regular University term. Many of the students on this programme have traditionally come from leading US universities, but since 2010 Pembroke has welcomed applications from students at universities world-wide.

Living in Pembroke or King's Colleges, students choose three courses from the forty-five on offer, including courses in the arts, social sciences, business and management, humanities and sciences. All courses are 'Cambridge' in style, content and standard. Students can also apply to take a supervision, in which an individual student meets with a professor weekly to work on a series of research-based papers, or a longer dissertation, in the student's major subject area.

Outside class, a diverse and fun range of social, cultural and sporting activities is on offer, together with exciting travel options around the UK and Europe. Included in the programme costs are tuition fees for three courses, usually worth 9-12 credits, housing, a partial meal plan and Formal Halls, a four-day visit to Scotland and a daytrip to London. Four scholarships covering the full tuition fee are also available.

Applications are welcomed from students who can demonstrate academic ambition and proficiency in English. Competition for places is intense, so early application is advised.

2. 课程介绍

由剑桥大学的 Pembroke college 和 King's college 联合开设的暑期学校课程设计非常广泛。由于课程开设较多不便全部列出，详细信息请点击链接：

<http://www.pem.cam.ac.uk/international-programmes/summer-programmes/pembroke-kings-programme/academics/courses/>

3. 报名要求

The programme is aimed at rising juniors and seniors with a cumulative GPA of at least 3.2 or equivalent at the time of application. By insetting this GPA requirement we are aiming to make the programme as accessible as possible. However the average GPA of successful applicants is well above 3.2 (the average in the last years few years being 3.65), and in 2012 there were a goodly number of students with GPAs of 3.2 – 3.4 who rose very well to the challenges of the programme. At the very least, applicants will have spent one year on a degree course before the start of the programme. Applications from students studying at universities in countries which do not use the GPA system will be assessed on a case-by-case basis, but they will nevertheless be expected to be in the top quarter of their year group in terms of academic ability.

English language

A high level of fluency in English is also a prerequisite. Applicants who have studied and been assessed in English at university level, excluding English Language classes, meet the University's English language requirements and need not provide any further qualifications.

Applicants who are not native English speakers and who are not studying at an English-speaking university will need to provide one of the following qualifications:

- GCSE in English Language/IGCSE English Language (as a first language): at grade C or above
- IELTS: normally a minimum overall grade of 7.0, usually with 7.0 in each element
- For EU students, a high grade in English taken as part of a leaving examination (eg the European Baccalaureate, the French Baccalaureate, Abitur, etc) may be acceptable
- Cambridge Certificate in Advanced English: at grade A
- Cambridge Certificate of Proficiency in English: at grade A or B
- TOEFL Paper Based Test: 627
- TOEFL Computer Based Test: 263
- TOEFL Internet Based Test: 107 (including a minimum of 25/30 in each component)

4. 申请信息

Before applying students should ensure that they have read and understood all the information on our Terms and Conditions pages.

Students should apply online. Applicants will be asked to upload, or post to Pembroke College, a passport-style photograph, an academic transcript from their home university, an academic reference and a piece of graded written work of at least 1,500 words. More detailed information about the application process can be found on our Essential Programme Information pages.

The deadline for receiving applications is 25 May 2013. Applications are considered on a rolling basis and, given the intense competition for places, early application is advised. Pembroke College aims to communicate its decision within three weeks of receiving a complete application.

If admitted on the programme the applicant will receive an offer e-mail which will contain further instructions about choosing housing and course options. The online system will then allow the student to choose their preferred options, but course and housing choices will only be confirmed on receipt of the appropriate fees.

It is very important that applicants keep in mind that full and final acceptance on to the programme is subject to the availability of courses and accommodation and the full payment of programme fees. To make sure they are definitely on the programme applicants need to:

1. Select three courses and pay the tuition fee. Provisionally selecting courses but not paying the tuition fee does not guarantee course choices and options may become extremely limited over time! Remember that, **once tuition fees are paid, course choices can be changed until 3 June 2013**, if places are still available.

2. Similarly, no housing choices (or possibly housing at all) are guaranteed until the housing fee is paid in full! Note that, once made, **the choice of housing is final**.

Students can pay their tuition and accommodation fees, choose courses and accommodation options, and change course choices by returning to their online application.

5.重要的日期

5 November 2012	PKP online application system opens
30 January 2013	PKP Summer Scholarship application deadline NB Students applying for a PKP Summer Scholarship will need to have submitted a complete PKP application by 5.00pm Greenwich Mean Time on 18 January 2013.
1 May 2013	PKP supervision proposal deadline
25 May 2013	PKP application deadline NB After this date applicants will be placed on a waiting list
3 June 2013	PKP programme fees payment deadline NB Students expecting to receive financial aid after this deadline must contact the Programme Coordinator
3 June 2013	PKP course changes deadline NB All deadlines are at 5.00pm GMT unless stated otherwise

5. 奖学金 PKP Summer Scholarships

The Pembroke-King's Programme provides a fantastic opportunity for students to experience living and studying in Cambridge for eight weeks, the length of a regular undergraduate term. Past participants have described the programme in glowing terms, with many considering it an extremely rewarding and life-changing experience, and it has even encouraged some to return to Cambridge as graduate students.

When awarding scholarships the College will take account of a range of criteria, including academic profile, extra-curricular interests, and the 'Statement of Purpose'. Applicants should inform their referees of these criteria.

To enable applications from exceptional candidates, Pembroke College created a new scholarship scheme in 2010. Pembroke offers scholarships each summer to cover the full cost of tuition, including the supervision option, for four students.

To be eligible to apply for a PKP Summer Scholarship, applicants must fulfil the following requirements:

- To have submitted their PKP Summer Scholarship application by 5.00pm Greenwich Mean Time, Wednesday 30 January 2013. Please note: The College can only consider scholarship applications from students who have submitted a complete PKP application, including all supporting documents, by 18 January 2013 at 5.00pm Greenwich Mean Time.
- To be a second or second plus year undergraduate studying for their first degree at the time of application or a graduate student, at any institution apart from the University of Hong Kong
- To have a minimum cumulative GPA of 3.5, or equivalent
- Not to have studied abroad during the course of their degree programme, i.e. international students enrolled in a full-time undergraduate degree course outside their home country may

apply, but students who have been on short-term study abroad (e.g. semester, exchange, or vacation programmes etc.) may not apply

The scholarship application form is available through the online application system and applications for the PKP Summer Scholarships should be submitted through the online application system.

Decisions will be communicated to applicants by Friday 15 February 2013.

6. 项目费用

Students intending to apply for the 2013 Programme are advised to read the following information carefully.

The Programme Fees are payable by all programme participants. There is one set Tuition Fee, but the Accommodation Fee is split into five price bands, so students can select the type of room that is right for them and their personal budgets. The list below gives a complete breakdown of costs.

Programme Fees

All payments to Pembroke will be made in British pounds, but for an idea of the cost in US dollars or in other currencies please visit the [XE currency conversion](#) website.

Application Fee: £50

This non-refundable fee covers the administration costs incurred in processing applications. Applications submitted without this fee will not be processed. Successful applicants will have this fee deducted from the Tuition Fee. For students applying through the University of California EAP or American University, this fee will be deducted from the Accommodation Fee.

Tuition Fee: £2,380

This fee covers:

- Tuition for three lecture courses
- The four-day Scotland trip (transport, accommodation and partial meal plan; visits to Richmond Castle and Fountains Abbey en route; a full programme of daily activities in Edinburgh)
- The London day trip (transport and tickets to the Globe Theatre, option to join guided activities)

Students wishing to take a supervision will be charged a non-refundable supplement of £450, in addition to the Tuition Fee.

Accommodation Fee: £1,400-2,170

Accommodation Band 1: £1400

Accommodation Band 2: £1,630

Accommodation Band 3: £1,880

Accommodation Band 4: £1,970

Accommodation Band 5: £2,060

Accommodation Band 6: £2,170

Regardless of the Accommodation Band chosen, this fee covers:

- Eight weeks' accommodation in a single occupancy room
- A meal plan providing credit for approximately ten meals per week
- Five formal dinners in College dining Halls

The International Programmes Department will endeavour to secure the student's preferred accommodation choice upon receipt of the appropriate fees. Rooms are however allocated on a first-come, first-served basis, so it is not possible to guarantee that a room in the student's preferred band will be available. All applicants are strongly advised to apply early and send fees promptly in accordance with the timescales shown below, particularly if they wish to secure the more economical housing options.

The final deadline for payment of all fees is 3 June 2013 at 5.00pm. Any applicant with tuition and/or accommodation fees outstanding after this date may have their reserved courses cancelled and may even forfeit their place on the programme. Students expecting to receive financial aid after the deadline must let the Programme Coordinator know.

7. 网站链接

<http://www.pem.cam.ac.uk/international-programmes/summer-programmes/pembroke-kings-programme/>

四、香港大学暑期学校

香港大學暑期课程主旨為:

- 学术与趣味兼备
- 为本科生带来一个开阔视野的机会
- 与来自世界各地的本科生作文化交流，扩大国际网络
- 为本科生带来乐趣同时获取香港大学学分
- 获录取的同学可申请入住港大学生宿舍,是体验港大校园生活的黄金机会，

香港大学为鼓励国内本科生国际交流，今年与英国剑桥大学及牛津大学举办暑期课程，包括

•Effective English Summer Series

体验港大牛津生活，有效提升英语能力

本课程包含两部份，为期3星期。本科生于此课程能亲身体验于港大校园生活及牛津大学的学院文化，感受亚洲及西方国家的学术气氛的异同。

国内本科生于课程开始的两个星期在香港大学学习，一星期在英国牛津大学学习。本课程希望本科生能透过各种生动有趣的教学模式，提升英语演讲及沟通能力。借此让本科生体验牛津大学上课情况,并通过了解英国文化以加强英语表达和写作能力。课程完成后，本科生能获得香港大学6个学分

•International Business Management (Management and Entrepreneurship Summer Series) 国际商务管理

本课程为非学分课程，为期3星期。国内本科生将于课程开始的两个星期在香港大学学习，其后可选择一星期在英国剑桥大学或2星期在上海/北京学习继续课程余下部分。

在港大两个星期的课程里，本科生将学习如何在全球商业环境中了解利益相关者并作出妥善决策、国际人力资源管理、市场营销策略、以及全球化对国际贸易的影响。学员可选择在上海、北京或剑桥大学完成课程余下部分。

1. Entrepreneurship, Creativity and Innovation—Centre of Entrepreneurial Learning, The University of Cambridge

通过在剑桥的学习生活，本科生将学习如何发展创业技能，激发创造性思维，以及培养创新能力。参加者还能切身体验剑桥大学的学院文化、上课模式，感受剑桥的学术氛围。

2. 国际商务管理 —上海/北京

为期两个星期的学习中,将举办一系列的讲座和跨国企业参观访问。本科生积极参与在当今重要全球性问题和金融业发展等讨论之中。中国内地大学的教授学者也将分享他们对中国研究的见解

Journalism and Media Studies Centre 今年亦举办以下全新的学分暑期课程:

·Multimedia Production and Storytelling: Report the Two Koreas

多媒体制作与故事创作：报导朝韩双方

本课程包含两部份，为期 4 星期。“多媒体制作和故事：报告朝韩双方”是一个以技能为基础的课程，向本科生介绍韩国和朝鲜的媒体报道。学生们将掌握的基础知识，分析韩国及朝鲜媒体，用多媒体形式讲故事。学生们将于课程中亲身到韩国作一星期体验，通过与韩国的记者和政府官员会面，掌握课堂内外的知识。

此外，港大文学院辖下的「人文艺术夏日学院」舉辦的課程每年亦获得国内本科生的踊跃参与。课程为期 2 星期（3 个学分）到 4 星期（6 个学分）。其中以下课程过往十分受学生欢迎：

ÿ Introduction to Language and Linguistics

ÿ An Introduction to 20th-Century English Poetry

ÿ English in Focus: The Revolutionary Music of Latin America

ÿ The Politics of Culture: Cultural Policies in East Asia (Hong Kong, Japan, Korea and Taiwan)

港大經濟及工商管理學院于去年首次举办以下学分暑期课程十分成功:

ÿ **Global Business in Asia**（于香港大学及上海上课）- 分析全球經濟急速增長而引發的問題,探討跨國企業在全球經濟一體化下的經營策略

费用

ÿ 非学分课程报名费全免。

ÿ 学分课程的报名费为港币 350 元。

ÿ 每個暑期课程费用不等。

ÿ 获录取的同学另需支付来往香港之交通费用、签证费用(约港币 800 元正)及在港期间的个人开支等。

报名手续方面，同学需于网站 www.hku.hk/summer 直接网上报名并提供有关文件

五、英国艾克赛特大学暑期学校 **University of Exeter International**

Summer School

1. 项目简介

Saturday 20 July - Saturday 10 August 2013

In 2013 the University of Exeter will again welcome undergraduate and postgraduate students to study on credit rated pathways within our world class departments. A top ten UK University that is renowned for research-led teaching, the International Summer School at the University of Exeter offers students from around the world the opportunity to be inspired while enjoying one of the most beautiful areas in Great Britain.

Students attending the International Summer School can expect much more than just the academic programme. The University of Exeter is located in an area of Great Britain which is popular with tourists for its warm, sunny climate, spectacular natural scenery and sandy beaches. The city of Exeter is an historic and vibrant cathedral city, just over two hours from London by train.

University staff and student buddies are here throughout your stay to help you make the most of your time at the University and a variety of cultural trips and social events have been organised so that you can get to know each other, the University and the UK.

2. 课程简介（点击下列课程可通过链接看到详细课程介绍）

[Global and Imperial History](#)

[Global Climate Change: Environment, Technology and Society](#)

[International Management](#)

[International Relations: Conflict, Security and Peace](#)

[Law](#)

[Physical Activity and the Environment: 21st Century Medicine](#)

[Shakespeare and His World](#)

[The Psychology of Deviance and Crime](#)

3. 报名要求

Am I eligible to apply for the International Summer School?

If you are currently studying at postgraduate or undergraduate level and you have a Grade Point Average (GPA) of 3 or above, you are eligible to apply to participate in the University of Exeter International Summer School. You are eligible whether you are from the UK, EU or from overseas. If you do not have a GPA, we will require you to be at an equivalent academic level and we will ask for details on this. You will need to submit a transcript of your grades with your application form.

What are the English language requirements?

Students whose first language is not English are required to have an IELTS level of 6.5, TOEFL IBT level of 90 or an equivalent level of competency ([see more information on English language requirements](#)). You will need to enclose a copy of your certificates with

your application or supply proof of an equivalent level of competence. If your test is pending, please enclose details of when you are to take the test and when you expect to get the result. Find [details of IELTS testing centres worldwide](#). If you are studying at one of the University of Exeter's institutional partners, it may be that we can arrange for you to take our English Language Proficiency Assessment (ELPA). If you have any queries about language requirements, please email the International Office.

4. 申请信息

How do I apply?

Please complete the [online application form](#) to apply. If you are a student from a partner university seeking a scholarship, please note that we will be seeking recommendations from your partner university.

If you have any trouble completing the form please email iss@exeter.ac.uk.

What supporting documents are required with my application?

- **An academic transcript**
- If English is not your first language, please enclose a copy of your certificate with this application, **or supply proof of an equivalent level of competence**
- An academic reference from your existing university

When will I find out if my application has been successful?

You will be told whether you have a place within a week after the deadline- either the early bird deadline of 15th February or the 5th April deadline. Scholarships will be confirmed after the 5th April deadline.

5. 项目费用与奖学金

The 2013 fee is £2245. This is an [all inclusive fee](#) covering the course, accommodation, breakfast, your evening meal, a three day stay in London and a variety of cultural trips and social events.

If you apply before 15th February there is a discounted 'early bird' fee of £1995.

Scholarships

We will be offering a number of scholarships in 2013. To apply for a scholarship please indicate on your application form in the relevant section and attach your academic transcript and reference. These competitive scholarships are based on academic merit so we need your transcript and reference in order to consider you. For more details please email iss@exeter.ac.uk.

6. 网站链接

<http://www.exeter.ac.uk/international/summerschool/>

六、北京大学暑期学校

1. 项目简介

2004年，北京大学正式开办暑期学校，成为国内第一所开办暑期学校的综合性大学，至今北大已成功举办九届暑期学校。开放的暑期学校实现了北大优质教学资源与社会共用，同时聘请具有国际声誉的学者教授为学生开设前沿性课程，为学生零距离领略国际大师风采和治学精神、感受北大学术气氛和教育水准提供了很好的机会。2009年，北京大学暑期学校又在国内率先设立国际暑期学校，国际暑期学校采用全英文授课，内容侧重于中国历史、政治、文化、艺术、经济等学术领域。

2012年，北京大学暑期学校共开课93门，其中英文授课的课程23门；聘请校外教师26人，其中国外16人，国内10人。

2. 暑期学校课程设置及收费标准：

暑期学校教学安排以发布的课程表为准。7月8日起开课，第一至第四周上课，第五周考试。全部课程根据授课对象分为三类：

(1) A类为教学计划内的必修课程、实习实验等实践性课程及体育类课程，只对本专业或本校学生开设，不对外开放选课。

(2) B类课程为北京大学受欢迎的通选课和特色课程，对本校学生和校外人员均开放。

(3) C类课程为外教小班外语类课程、高级讲座课程等，主要对校外人员开放，本校学生少量开放。

(4) 国际暑期学校课程是各学术领域的特色课程，全英文授课，主要面向外国学生，可视选课情况接收少量国内学生。

(5) 暑期学校B类课程500元RMB/学分，C类课程800元RMB/学分；国际暑期学校课程国内学生800元RMB/学分。外籍学生听课费参照我校留学生学费标准收取。

(6) B、C类课程根据教室容量，先安排本校学生选课。本校学生在规定时间内选课不收学费，延迟到下一阶段者，均按校外学员选课办法操作，收费标准为150元/学分，成绩照常登录。

3. 选课注册安排：

(1) 4月22日早9:00—5月15日早10:00，校内在读本科生选课。所有课程（包括实习课）均由学生个人通过教务部选课系统（<http://dean.pku.edu.cn/student/>）进行网上选课，先到先得额满为止。

(2) 5月20日早8:00-6月28日下午5:00，校外学生网上注册并进行B类和C类课程（含国际项目）的选课、缴费等。暑期学校实行全程网络系统管理，点击网页：<http://summer.pku.edu.cn>注册后，按流程进行在线注册、缴费和选课。北大在读研究生选暑期学校同样在此时间内进行选课，但不需要注册，直接用校内门户的用户名和密码登陆即可。

(3) 校外学生领取听课证程序：7月5日下午1点-5点、7月7日上午9点-11点30、下午1点30-4点30在北京大学教务部（红四楼4206），持本人有效证件原件及复印件（身份证、护照、军官证，验原件收取复印件，未上传照片的还须带1张1寸证件照片），领取北京大学暑期学校听课证。

4. 选课注意事项：

(1) 请特别注意不要选上课或考试时间冲突的课程。

(2) 暑期学校时间短，课堂教学相对集中，为保证学习质量，不宜多选课，校内学生每人选课上限为4学分（含A类课程），校外学生选课建议不超过3门。

(3) 由于校内外分步选课，选课人数涉及课程能否开设、教师特别是外聘教师假期工作安排等问题，而且缴费为网上支付，退费操作十分复杂，因此，校内本科生选课期间可自由退课，选课结束后一般不予退课。校外学生选课后一般也不予退课。课程选定后不按时上课或不参加考试，根据选课规则，成绩单中该课程将自动生成0分。因此请同学们务必慎重选课。

(4) 凡校方原因决定停开的课程在公布后，系统对学生选课做自动删除，学生不需办理退课。

5. 教学管理相关规定：

(1) 学生一经注册选课，应当按照所选课程规定的时间上课，三次以上未到课者不得参加考试，该课程成绩以“0”分记。

(2) 学生在参加暑期学校课程考试过程中，应遵守考试纪律，杜绝考试作弊行为，一旦发现考试违纪或作弊，按照《北京大学本科考试工作与学术规范条例》中的相关规定处理，并将处理结果发送学生所在学校或单位。

(3) 为全面了解暑期学校的教学及运转情况，我校将对暑期学校课程进行评估。学生在修完课程后，应参加暑期学校课程网上评估。校内本科生在教务部网站上完成评估，其他学生可通过暑期学校网站参与评估。具体办法可参看网页说明。

(4) 暑期学校学习结束后，校内学生按常规录入课程考试成绩，校外学生获得中英文对照的北京大学暑期学校成绩单，于秋季学期开学后寄出。

(5) 暑期学校课程全部安排在第二教学楼教室。为保证校园秩序，届时将对第二教学楼封闭管理，校内学生凭校园卡听课，校外学生凭暑期学校听课证听课。

6. 北京大学上课日程：

第一节 08:00—08:50

第二节 09:00—09:50

第三节 10:10—11:00

第四节 11:10—12:00

第五节 13:00—13:50

第六节 14:00—14:50

第七节 15:10—16:00

第八节 16:10—17:00

第九节 17:10—18:00

第十节 18:40—19:30

第十一节 19:40—20:30

第十二节 20:40—21:30

7. 课程介绍请参考 附件二（2012年北京大学暑期学校课程简介）