[image: image1.png]

School of Agro-Industry, Mae Fah Luang University, Chiang Rai, Thailand
INTERNATIONAL AGRO-INDUSTRY SHORT COURSE

 PROGRAM 2017 MFU

27 August 2017 – 9 September 2017

APPLICATION FORM
Please complete the form in BLOCK CAPITALS

1. Title (Ms, Mrs, Mr etc.):

 Passport Number:
	
	

2. Family Name:

 Date Of Birth (dd/mm/yyyy):
	
	

3. First Given Name:

	

4. Middle Name (s):

	

5. Address for correspondence:

	Number and Street:
Suburb:
City/Town:
Postcode:
Country:

6. Phone and Email:

	Home:
Mobile:
Email:

7. Emergency Contact Details:

	Name:
Relationship:
Number and Street:
Suburb:
City/Town:
Postcode:
Country:
Phone (Home):
Phone (Work):
Mobile:

8. Educational Details:
	Faculty/Department/School:
Year:
Name of Institution (University):
Campus (Name Or Location):
Field Of Study (Major):

9. Present Health Status/Concern
	9.1) Do you currently use any drugs for the treatment of a medical condition? (Give name & dosage.)
() No
() Yes >> Name of Medication:

Quantity:
9.2) Are you allergic to any medication or food?
() No
() Yes >>>
() Medication
() Food
() Others:
Any Other Concerns, Please Specify:

10. Medical History/Any Serious Illness (If yes)
	Please Specify:

11. Other: Any Restrictions on Food and Behaviour due to Health or Religious Reasons?

	

12. Is English Your First Language? Yes/No
(If ‘NO’, in what language has your previous education been pursued?)

	

I certify that I have read the above instructions and answered all questions truthfully and completely to
the best of my knowledge.
13. Please sign and date (when completed this form):

	Signed:
Date:

14. Please sign and date (on arrival date after your payment is completed):

	Signed: ………………………………………...
Date: ……………………………..

When completed, this form should be emailed as a word or PDF file to: thamarath.pra@mfu.ac.th and patcharin@mfu.ac.th
Please also email this application form (CC) to your home university co-ordinator of this program for his/her copy.
MFU Contacts:

Dr. Thamarath Pranamornkith

Ms. Patcharin Khummawong
Email: thamarath.pra@mfu.ac.th

Email: patcharin@mfu.ac.th
AI Short Course, MFU Co-ordinator

AI Short Course, Secretary
School of Agro-Industry, Mae Fah Luang University
333 Moo. 1, Tasud, Muang, Chiang Rai, Thailand, 57100
Tel:+66 5391 7186 Fax:+66 5391 6739
Student Checklists

On your arrival, this application form: completed, printed and signed (13.) will be prepared for all participants.
Please prepare these following lists before your arrival

please tick (√) when ready
1. A Copy of Your Passport or Student Card
2. Cost Fee 25,000 THB (approximately 725 USD) (Preferred in Thai Bath to Pay at MFU)
Notes:

· Program periods, 27 August 2017 – 9 September 2017 (14 days)
· On your arrival, MFU staffs will pick up all participants at Mae Fah Luang International Airport, Chiang Rai by the university van.

· All payment will be done after student arrival at the School of Agro-Industry, Mae Fah Luang University, Thailand.
· English language will be used during this program, sometimes Thai language will be also used during visiting several places outside MFU y but most of the important info will be translated to English, any related questions from students will be treated individually.

· Any applicants with any medical condition may wish to draw this to the attention of the department concerned. Such information will be treated in confidence and is only requested in order that the College may offer advice on what facilities are available for students with special medical conditions.

· Much of the information of a personal nature, which is requested, on this form is required for administrative or statistical purposes. It should be noted that this information will be held and processed electronically and will be covered by the provisions of the Data Protection Act.

Please paste your student photo here

1
2

