

HONG KONG BAR ASSOCIATION

LG 2/F, High Court, 38 Queensway, Hong Kong Tel : 2869 0210; Fax : 2869 0189

E-Mail : info@hkba.org Website : www.hkba.org

MEMBERSHIP APPLICATION FORM (STUDENT MEMBERSHIP)

PHOTO

Name in English (in BLOCK): _____

Name in Chinese (if applicable): _____

Hong Kong ID Card No./
Passport No. & Country of Issue: _____

Date & Place of Birth: _____

Academic Institution, Course
and Year of Studies: _____
(institution/degree/year)

Other Academic Qualification: _____

Residential Address: _____

Correspondence address _____

(if different from Residential Address): _____

Telephone No.: _____

Fax No.: _____

Mobile Phone No.: _____

E-mail Address: _____

I, the undersigned, wish to join the Hong Kong Bar Association as a Student Member and I enclose herewith a crossed cheque* of **HK\$120** being this year's annual subscription.

I wish to receive all communication from the Hong Kong Bar Association by (please tick one of the following):

e-mail

facsimile

post

Signature: _____

Date: _____

* Please make cheque payable to **Hong Kong Bar Association**.

NB. Applicants are asked to submit together with this form a recent photograph.