

國立嘉義大學
National Chiayi University

2013 年外國學生申請入學簡章

Studying at National Chiayi University
International Degree Program Prospectus 2013

International Admission Contact Information

Tel: +886-5-2717040

Fax: +886-5-2717043

E-mail: white@mail.ncyu.edu.tw

Website: <http://www.ncyu.edu.tw/eng/>

No.300 Syuefu Rd., Chiayi 60004, Taiwan (R.O.C.)

TABLE OF CONTENTS

國立嘉義大學位置圖 Location of NCYU in Taiwan	3
校長的話 Words from the President	4
I. 關於國立嘉義大學 About the National Chiayi University	
A. 本校簡史 Brief History	6
B. 校園環境 Campuses.....	6
C. 學術交流 Academic Exchange and International Cooperation.....	7
D. 產學合作 Academic-Industry Collaboration.....	7
E. 學習資源 Study Resources.....	8
II. 2013 學年度開放招收外國學生系所及學程 Degree Programs Open to International Students in Academic Year 2013	
A. 研究所及大學部學位學程(非全英語授課) Graduate and Undergraduate Degree Programs (Not all in English).....	11
B. 全英語授課學程 Program all in English.....	13
C. 無學位的華語學習班 Non-degree Chinese Learning	15
III. 申請程序及教務資訊 Application Procedure & Academic Information	
A. 申請流程 Procedure	18
B. 申請資格 Qualification	18
C. 申請日期及方式 Application Requirements.....	19
D. 申請文件 Documents Required for Application	20
E. 學年度及寒暑假 Semesters and Vacations	22
F. 學費及學分費 Tuition and Fees	22
G. 外國學生華語畢業門檻 Chinese Proficiency graduation requirements.....	23
H. 獎學金 Scholarships	24
I. 住宿費、書籍費、膳食費 Housing, Books, Food	25

IV. 招生學系及相關規定

Programs of Study-Departmental Requirements

A. 師範學院 Teachers College	26
B. 人文藝術學院 College of Humanities and Arts	31
C. 獨立研究所 Independent Institute	35
D. 管理學院 College of Management	36
E. 農學院 College of Agriculture.....	41
F. 理工學院 College of Science and Engineering	46
G. 生命科學院 College of Life Sciences	52

附錄：

Appendix:

A. 外國學生入學申請表 Application Form for Admission.....	56
B. 外國學生獎學金申請表 Application Form for International Student Scholarship	59

Location of NCYU in Taiwan

Source: Tourism Bureau, Republic of China (Taiwan)

Website: http://gissrv3.sinica.edu.tw/search_en/

校長的話

President, Robin Y.-Y. Chiou, Ph.D.

國立嘉義大學匯聚嘉義師範學院與嘉義技術學院的優質根基，於民國 89 年 2 月兩校合併成立具有六個學院的完整綜合大學，以兩校悠久的歷史傳承與雄厚的軟硬體資源為本，十餘年來不斷成長茁壯，目前已具備優秀高等學府之堅實架構與運作機制。這期間創造亮麗的績效歸功於楊國賜 校長的前瞻擘劃，繼任李明仁 校長的深耕轉型與躍進，以及全校師生努力的付出，厚植了永續發展的根基，至今嘉大持續進步與大幅提升的知名度，已是有目共睹的事實。

大學是傳授知識和技能的場所，更是培育人才的搖籃。在「以人為本」的嘉義大學校園中，全校師生皆需深思自身存在的意義與價值，堅守崗位，建立紀律，營造優良學風，深入體認榮辱與共的真諦。積極務實地追求績效，用心投入做好份內的每一件事，所有教師熱忱從事教學、研究及服務，無私奉獻，樹立人師與經師的典範；學生皆能認清，虛心受教、努力向學，應對進退有禮，成為術德兼備之優秀人才。

教育是百年大計，亦是一步一腳印的經營歷程，需要持之以恆，不斷地用心耕耘與灌溉，才會有豐碩的成果。未來，本校將在堅實的基礎上，依循落實具體明確的八大治校理念：1. 運籌組織功能；2. 掌握契機起飛；3. 善盡社會責任；4. 落實全人教育；5. 進化學術生命；6. 綻放產學光彩；7. 拓展全球視野；8. 營造溫馨校園。在整體校務推動中，積極凝聚共識，群策群力，建立有紀律的校園文化。在此期盼全校師生能攜手並進，創新發展，繼續為本校從A向上提升到A+ (優秀到卓越)而努力，早日實踐「光耀嘉義、揚名全國、躋身國際」的願景。

Message from the President

President, Robin Y.-Y. Chiou, Ph.D.

National Chiayi University is based on the magnificent merger of the National Chiayi Teachers College and National Chiayi Institute of Technology in February 2000 to establish a comprehensive university constituted by six novel colleges. It boasts a heritage of rich academic tradition and wealth of education resources. As contributed by the continued efforts to make progress, the university has stepped into its second decade, and has been recognized as an institute of higher education well-equipped with its solid framework and operating mechanism. These are the culmination of hard work contributed by our faculties and students as well as our former presidents Yang Kuo-Shih and Lee Ming-Jen. Without Yang's prospective views and Lee's steadfast implementation of leapfrogging transformation, NCYU would not have enjoyed the foundation for sustainable development or beheld the continuing progress and rising popularity.

A university is not only a place to impart knowledge and skills but a cradle of talents. On the “people-centered” campus of NCYU, our teachers and students need to contemplate the meaning and value of their existence, be committed to their work, discipline themselves, work together in weal or woe, improve school performance and dedicate themselves to their duties. Our teachers ought to devote themselves to education, research and

service, and serve as educators who not only impart knowledge and skills but offer guidance in life. To become prominent talents with both moral integrity and professional skills, on the other hand, our students need to have a clear understanding of their duties, be humble before knowledge, learn with diligence and treat others with courtesy and respect.

Education requires long-term commitment and planning as well as continuing management, and we need to persevere in our effort to achieve successful education. In the coming days, we shall pursue the following eight goals on the solid ground established by our predecessors: 1. foster organizational functions; 2. enhance our competitive edge; 3. shoulder our social responsibility; 4. implement holistic education; 5. expand our academic possibilities; 6. strengthen academic-industrial cooperation; 7. Expand our view of the world; and 8. create a warm and well-disciplined campus. By establishing bonds of solidarity, cooperating in joint efforts and committing ourselves to innovative development, we as teachers and students should continue our mission to transform the University from good (grade A) to great (grade A+) so as to realize the vision of "Becoming the pride of Chiayi, and Nationally renowned as well as Internationally recognized University".

I. 學校介紹

About National Chiayi University

A. 學校簡史

國立嘉義大學是由國立嘉義技術學院及國立嘉義師範學院於民國89年2月1日整合而成之綜合大學，102學年度目前擁有6個學院，開設7個博士班、40個碩士班、13個碩士在職專班、40個學系組，為雲嘉地區最具歷史與規模之綜合大學。

國立嘉義技術學院創立於民國8年，校名為「臺灣公立嘉義農林學校」，民國10年易名「臺南州立嘉義農林學校」，民國34年改制為「臺灣省立嘉義農業職業學校」，民國40年易名「臺灣省立嘉義高級農業職業學校」，民國54年升格為「臺灣省立嘉義農業專科學校」，民國70年改制成「國立嘉義農業專科學校」，民國86年升格「國立嘉義技術學院」。創校至今，已有九十多年歷史，涵括了自然、科學和產業等領域，為國家培育農業科技菁英人才之搖籃。

國立嘉義師範學院創立於民國46年，校名為「臺灣省立嘉義師範學校」，民國55年改制為「臺灣省立嘉義師範專科學校」，民國76年升格「臺灣省立嘉義師範學院」，民國80年改隸中央，易名「國立嘉義師範學院」。創校亦有五十多年歷史，培育出無數優秀教師，教育國家未來棟樑，在教育領域享有盛名。

國立嘉義大學專注於教育、人文藝術、管理、農業、理工、生命科學等學術領域之教學及研究，已發展成雲嘉地區最優質學府，並持續朝向國際一流大學目標努力。

A. Brief History

National Chiayi University was formed in February 2000 by merging two existing colleges in Chiayi, i.e., National Chiayi Institute of Technology (NCIT) and National Chiayi Teachers College (NCTC). The University now has 6 colleges, which include 7 doctoral programs, 40 full-time master's degree programs, 13 part-time master's degree programs, and 40 undergraduate programs. NCYU is one of the oldest and largest universities in the southern part of Taiwan.

National Chiayi Institute of Technology was first founded in April, 1919 as "Chiayi Agriculture and Forestry Public School." It was reorganized and named as "Taiwan Provincial Chiayi Agrivocational School" in November, 1945. In March 1965, the School was upgraded and became "Taiwan Provincial Chiayi Junior College of Agriculture." In July 1981, and the college became a national college directly funded by the Ministry of Education. In July 1997, the college was upgraded again to a college and became "National Chiayi Institute of Technology." With more than 90-year history, the College has trained professionals in different fields.

National Chiayi Teachers College was first founded in 1957 as "Taiwan Provincial Chiayi Normal School." The school recruited junior high school graduates and trained them as kindergarten and elementary school teachers. In August 1996, the school was upgraded to a five-year junior college and renamed "Taiwan Provincial Chiayi Junior Teachers College". The college was reformed into a four-year college, and renamed "Taiwan Provincial Chiayi Teachers College" in July, 1987. In July 1991, it became a national college and was renamed "National Chiayi Teachers College". Since it was established in 1957, the college has trained thousands of elementary and kindergarten teachers. Most of them have taught in schools all over the country or served in education related public sectors.

By merging the two colleges, NCYU is one of the few comprehensive universities in the southwestern part of Taiwan, covering a wide range of domains, including Life Science, Agriculture, Management, Science and Engineering, Humanities and Arts, and Education.

B. 校園環境

學校校地廣闊，共有4個校區及1個實習林場，校地面積285.90公頃(含實習林場117.02公頃)，蘭潭校區(128.33

公頃)是本校行政中心所在,位於嘉義市郊的蘭潭及仁義潭二大著名風景區間,湖光山色,景緻優美,此一校區設有農學院、理工學院、生命科學院;民雄校區(19.93公頃)位於嘉義縣民雄鄉境內,歐式風格的建築群體與音樂廳,陶冶師範學院及人文藝術學院學生的氣質;新民校區(15.58公頃)及林森校區(5.04公頃)位在嘉義市中心,交通便利,管理學院設在新民校區;林森校區提供做為進修回流及推廣教育學習場所,4個校區各具特色與發展,相得益彰;實習林場則提供農學院森林暨自然資源學系學生實習場地。

B. Campuses

NCYU is comprised of four campuses and a practicum forest, for a total land mass of 285.90 hectares. The four campuses include Lantan Campus, Min-hsiung Campus, Sinmin Campus and Linsen Campus. Lantan Campus, the administration headquarters, is situated in the well-known scenic area between Lantan Reservoir and Renyitan Reservoir. It accommodates the College of Agriculture, the College of Science and Engineering and the College of Life Sciences. Min-hsiung Campus, situated in Min-hsiung Township, accommodates the Teachers College and the College of Humanities and Arts. Sinmin Campus, situated in central Chiayi City, accommodates the College of Management. A variety of extension and lifelong learning programs are offered in Linsen campus to provide educational service to the local community. The practicum forest offers students of related professions hands-on experiences in the field. In all, the four campuses and the practicum forest have their own unique characteristics while they appropriately complement each other.

C. 學術交流

本校對於學術交流與合作極為重視,為拓展師生視野,多年來與國內各大專院校交換資訊、進行學術研究合作外,自2000年併校以來,迄今已與近50所國外學校締結姐妹校,亞洲地區:日本明治大學、韓國韓京大學、泰國坤敬大學…等;美洲地區:美國愛達荷大學、北科羅拉多大學、奧瑞岡大學、莫瑞大學、德州農工大學-康默斯分校、加拿大諾瓦史可提亞農業學院、巴拉圭國立亞松森大學…等;歐洲地區:英國卡地夫大學、法國南特林業高等學院、圖盧茲國立綜合理工學院、西班牙韋爾瓦大學…等;大洋洲地區:紐西蘭林肯大學、維多利亞大學、澳洲南十字星大學、新英格蘭大學…等。每年均有許多國外學者蒞校進行各項學術文化交流參訪,本校師生亦積極出席國際會議及參與短期交換計畫,增進學術交流之契機。

C. Academic Exchange and International Cooperation

Since its establishment in 2000, NCYU has been actively engaged in global affairs. Our faculty members and students have participated in international conferences as well as short-term exchange programs at international institutions to broaden their global perspectives. At present, NCYU is cooperating with 50 partner universities from Australia, Canada, China, France, Germany, Indonesia, Japan, Korea, Mongolia, New Zealand, Paraguay, Philippine, Russia, Spain, Thailand, the United Kingdom, the United States of America, and Vietnam. The university offers the opportunities for faculty and students to develop intercultural and academic competence through various national and international exchange and collaborative research programs.

D. 產學合作

本校為推廣研究成果,整合產、官、學、研以期成為雲嘉南地區培育、管理、輔導與推動之服務機構。並經常舉辦講習與觀摩展示會,協助業界解決技術問題。有鑑於我國中小企業面臨環境遽變亟需轉型之技術資源與協助,且為響應政府所倡導科技之主流產業導向與創造綠色矽島之理想,及提供企業再創新契機,本校盱衡區域產業發展趨勢與需求,整合本校理工、師範、人文與藝術、農、生命科學、管理等學院之研發特質,成立嘉義大學產學營運中心,旨在為雲嘉南平原科技水準之提昇提供研發、培訓之優越育成環境,進而達成輔導業者技術傳承、創業成功之目標。

D. Academia-Industry Collaboration

With the advent of the "age of knowledge" establishing a new innovation system that will bring about socioeconomic reforms is believed to be the key to the economic revitalization. Universities that are regarded as the source of knowledge are therefore highly expected to contribute research results to the society as well as to promote research utilization through collaborations with several industries. NCYU is also devoted to fulfilling the responsibility of serving society through promoting academia-industry collaboration and integrating resources from industries, the government, and the university. In addition, the university has established the

NCYU Operation Center of Industry & University Cooperation. With the ultimate goal of facilitating the remodeling and upgrading of enterprises, the center is dedicated to integrating the university's research specialties as well as providing both technical assistance and professional counseling to industries in the region.

E. 學習資源 Study Resources

1. 圖書設備

本校設有蘭潭、民雄、林森、新民等四館，主要任務在於結合師生教學、研究及資訊、人文素養需求提供資源，蘭潭校區圖書館館藏著重農業及科技類，民雄校區圖書館著重教育及人文藝術資訊，林森校區因應教育研究所及進修部師生教學需求，館藏著重於教育類，新民校區服務管理學院師生，館藏以商學資料為主。

為充分滿足師生教學所需，圖書館積極參加國內人文及科技館際合作推廣，並可向國內各大專院校及學術機構申請影印，國外資料亦可透過國家實驗研究院科技政策研究與資訊中心協助獲得，同時與雲嘉南大專院校以及國內知名大學簽訂館際互借合約，拓展師生館藏利用範圍。

圖書館資源服務，紙本與電子並重，各項作業採自動化系統，各校區間資源互通利用。至 2012 年 8 月，圖書館擁有紙本圖書 627,966 冊，紙本期刊 3,784 種，電子期刊 54,099 種，電子資料庫 154 種，電子書 708,362 冊，教育文獻微縮片 487,231 餘萬片，視聽資料 23,396 片。師生除可使用各項館藏外，圖書館以豐富之中外文電子資源，提供師生不受時空限制，全天、全年透過網路使用。

1. Library

The primary goal of the NCYU libraries is to provide resources for the university faculties and students in their studies, teaching and research. The NCYU library system includes four branch libraries located on four campuses. The Lantan Library holds collections mainly in the fields of agriculture and technology. Min-hsiung Library holds collections in the fields of education and humanities. Linsen Library holds collections in the area of education. Sinmin Library holds collections in the field of business.

In order to fulfill the needs of the faculty and students, the NCYU libraries provide both intra-library and inter-library loan services through cooperation with other universities, academic organizations, and the Science & Technology Policy Research and Information Center (STPI). Utilizing these services, the faculty and students can obtain resources that are not available at the NCYU libraries.

The NCYU libraries have both printed and electronic resources. They have electronic publications and databases available online. All the libraries on NCYU campuses share their resources. August 2012, the libraries hold 627,966 books, more than 3,784 printed periodicals, over 54,099 electronic periodicals, 154 electronic databases, around 708,362 e-books, more than 487,231 ERIC microfiche resources, and in the area of 23,396 CDs/DVDs. The students and faculty can use all the collections and services provided by the libraries during open hours. They have access to both Chinese and English electronic resources any time.

2. 電子計算機中心

主要設備計有電腦教室 10 間、電腦研討室 3 間、高階個人電腦約 550 台，每部 PC 都與台灣學術網路連接。本校校園網路是以 Gigabit Ethernet 及高速網設備構成網路骨幹，再以光纖連結校內及校區間之辦公室、研究室、實驗室及學生宿舍。使用者可於校園內各角落透過網路，更方便運用校內及校外的網路資源。

2. IT Support

The major facilities include ten personal computer classrooms. Five classrooms are located in the center of Lantan campus, three are located in the center of Min-hsiung campus, and two are located in the center of Sinmin Campus. There are three distant learning rooms and one computer instruction room, 550 sets of personal computers are set up in these classrooms. All computers are linked to the Taiwan Academic Network.

The campus network consists of a network backbone through high speed network devices, such as Gigabit Ethernet switches and routers. Optical fibers are used to link each office, laboratory, and dormitory room in both the inter-campus and intra-campus area. Network users can conveniently obtain network resources inside and outside the campus through the campus networks.

3. 社團活動

本校為培養學生之自治能力，建立良好的人際關係、團隊合作精神及提昇其領導統御技能，特別鼓勵學生在正課之餘，依照自己的專長、興趣、抱負及理念選擇屬意的社團。目前已成立的學生社團計有系學會及學藝性、體育性等八大類社團，約 140 個。各社團無論在校內舉辦的成果展、公演或在校外競賽及社會服務方面，均深獲社區民眾的鼓勵與肯定，並多次榮獲全國性獎項。學生參與活動的熱烈，不僅為自己求學生涯留下美好的記憶，更為自己未來的升學及就業打下更堅實的基礎。

3. Extracurricular Activities

In an attempt to foster students' independence, team spirit, and leadership, NCYU encourages students to participate in extracurricular activities according to their specialties and interests. There are currently in the range of 140 student clubs or associations at the university in the following eight categories: department clubs, science & art clubs, recreation clubs, service organizations, craft clubs, social clubs, and sports clubs. Some clubs have also won national awards. Students receive encouragement and build self-esteem by participating in these clubs and associations through on-campus exhibitions, public performances, interscholastic competitions, and social services. They will also have great memories and lay a solid foundation for future study and careers by participating in these activities.

4. 學生宿舍

本校現有學生宿舍11棟分佈於蘭潭、林森、新民、民雄4校區及民路進德樓，可容納4千餘人。新生、外籍生及僑生，可優先分配住宿。宿舍的環境清靜，設備完善，除配有電話分機及電腦網路設備外，並有餐廳、交誼廳、自修室、健身房等。宿舍的管理，除組成宿舍自治委員會外，並有教官24小時值勤維護學生的安全。各宿舍區設有監錄系統及實施門禁管制，女生宿舍並加設刷卡自動系統，以維護學生安全。

4. Accommodations

NCYU provides accommodations for 4,000 students at the Lantan, Linsen, Min-hsiung, Sinmin campuses and Min-guo Road Jin-de Hall. New students, international students, and overseas Chinese students have priority in applying for these accommodations. Dormitories are located in quiet areas with sufficient facilities, cafeterias, student lounges, study rooms, and gyms. Dormitories are managed by independent committees and protected by security 24 hours a day. In addition to this, dormitories for female students are monitored by special key card access and CCTV.

5. 學生輔導

本校學生輔導中心聘有多位專業輔導老師並擁有完備的諮商測驗及其他資源，藉以協助學生解決生活、課業、情感及生涯發展等問題。輔導工作還包括提倡導師效能，以落實親師理念，加強兩性教育，以發展正常的人際關係，設置學生住宿服務暨輔導委員會，以協助解決學生校內外住宿問題，設清寒學生獎助學金審查小組，協助因家庭經濟困頓無法就學學生使其繼續就學。此外，各校區皆設有健康中心，聘有專業護士，並與鄰近聖馬爾定醫院、

嘉義基督教醫院、嘉義榮民醫院等30餘家醫療院所簽訂特約醫院，提供完善醫療資源服務。

5. Services and Counseling

The Student Counseling Center assists students with educational, social and emotional problems which may interfere with their academic performance. Counseling services are provided with no charge. The services are provided through individual counseling, group guidance, psychological tests, and mental hygiene program. Issues often addressed in counseling include: study concerns, stress/ anxiety management, personal relationships, depression, family concerns, and other related concerns. Except for emergencies (which are handled promptly), counseling services are available from Monday to Friday at the Lantan, Linsen, and Min-hsiung campuses. Students are advised to make an appointment first. Special services for disabled students are also available. The counselors at the SCC provide services to meet disabled students' needs. Each campus also has a health center staffed with professional nurses. Students can also get medical assistance from 30 nearby hospitals.

II. 2013 學年度開放招收外國學生之系所及學程

Degree Programs Open to International Students in Academic Year 2013

A. Graduate and Undergraduate Degree Programs

提供的學位學程：**B**:表示學士學位；**M**:表示碩士學位；**D**:表示博士學位

Available Degree Programs：**B**: Bachelor's degree; **M**: Master's degree; **D**: Ph. D. degree

College/Department/ Graduate Institute	Website	Degree Offered	Page
師範學院			
Teachers College		http://www.ncyu.edu.tw/coledu_eng/	
教育學系 Department of Education	http://www.ncyu.edu.tw/giee_eng/	B & M & D	26
輔導與諮商學系 Department of Counseling	http://www.ncyu.edu.tw/gcweb_eng/	B & M	27
特殊教育學系 Department of Special Education	http://www.ncyu.edu.tw/special_eng/	B & M	28
幼兒教育學系 Department of Early Childhood Education	http://www.ncyu.edu.tw/geche_eng/	B & M	28
體育與健康休閒學系 Department of Physical Education, Health & Recreation	http://www.ncyu.edu.tw/dpe_eng/	B & M	29
數位學習設計與管理學系 Department of E-learning Design and Management	http://www.ncyu.edu.tw/etech_eng/	B & M	29
數理教育研究所 Graduate Institute of Mathematics & Science Education	http://www.ncyu.edu.tw/gimse_eng/	M	30
教育行政與政策發展研究所 Graduate Institute of Educational Administration and Policy Development	http://www.ncyu.edu.tw/gieapd_eng/	M	30
人文藝術學院			
College of Humanities and Arts		http://www.ncyu.edu.tw/soarts_eng/	
中國文學系 Department of Chinese Literature	http://www.ncyu.edu.tw/chinese_eng/	B & M	31
外國語言學系 Department of Foreign Languages	http://www.ncyu.edu.tw/dfi_eng/	B & M	32
應用歷史學系 Department of Applied History	http://www.ncyu.edu.tw/ncyuhg_eng/	B & M	32
視覺藝術學系 Department of Visual Arts	http://www.ncyu.edu.tw/art_eng/	B & M	33
音樂學系 Department of Music	http://www.ncyu.edu.tw/musicart_eng/	B & M	33
Independent Institute			
公共政策研究所 Graduate Institute of Public Policy	http://www.ncyu.edu.tw/pp_eng/	M	35
管理學院			
College of Management		http://www.ncyu.edu.tw/gramgt_eng/	
管理學院外籍生全英文授課觀光暨管理碩士學位學程 Global Master Program of Tourism and Management	http://www.ncyu.edu.tw/mtm/	M	36
企業管理學系 Department of Business Administration	http://www.ncyu.edu.tw/dpba_eng/	B & M & D	37

應用經濟學系 Department of Applied Economics	http://www.ncyu.edu.tw/dpae_eng/	B & M	37
生物事業管理學系 Department of Bio-industry and Agribusiness Administration	http://www.ncyu.edu.tw/dpaa_eng/	B & M	38
資訊管理學系 Department of Management Information Systems	http://www.ncyu.edu.tw/mis_eng/	B & M	38
財務金融學系 Department of Banking and Finance	http://www.ncyu.edu.tw/fin/	B	39
行銷與運籌學系 Department of Marketing and Logistics/ Transportation	http://www.ncyu.edu.tw/marketing_eng/	B & M	39
觀光休閒管理研究所 Graduate Institute of Recreation, Tourism, and Hospitality Management	http://www.ncyu.edu.tw/leisure_eng/	M & D	39
農學院 College of Agriculture http://www.ncyu.edu.tw/agricol_eng/			
農業科學博士學位學程 Ph.D. Program of Agriculture Science	http://www.ncyu.edu.tw/agromail_eng/	D	41
農藝學系 Department of Agronomy	http://www.ncyu.edu.tw/agri_eng/	B & M	41
園藝學系 Department of Horticultural Science	http://www.ncyu.edu.tw/hortsci_eng/	B & M	42
森林暨自然資源學系 Department of Forestry and Natural Resources	http://www.ncyu.edu.tw/forestry_eng/	B & M	42
木質材料與設計學系 Department of Wood Based Materials and Design	http://www.ncyu.edu.tw/fps_eng	B & M	43
動物科學系 Department of Animal Science	http://www.ncyu.edu.tw/ans_eng/	B & M	43
獸醫學系 Department of Veterinary Medicine	http://www.ncyu.edu.tw/dvmpe_eng/	B & M	44
生物農業科學系 Department of Bioagricultural Science	http://www.ncyu.edu.tw/bioagriculture/	B & M	44
景觀學系 Department of Landscape Architecture	http://www.ncyu.edu.tw/landscape_eng/	B	45
植物醫學系 Department of Plant Medicine	http://www.ncyu.edu.tw/dpm_eng/	B	45
理工學院 College of Science and Engineering http://www.ncyu.edu.tw/sce_eng/			
應用數學系 Department of Applied Mathematics	http://www.ncyu.edu.tw/math_eng/	B & M	46
電子物理學系/電子物理學系光電暨固態電子碩士班 Department of Electrophysics, Graduate Institute of Optoelectronics and Solid State Electronics	http://www.ncyu.edu.tw/phys_eng/	B & M	47
應用化學系 Department of Applied Chemistry	http://www.ncyu.edu.tw/chem_eng/	B & M & D	47
生物機電工程學系 Department of Biomechatronic Engineering	http://www.ncyu.edu.tw/bioeng_eng/	B & M	48
土木與水資源工程學系 Department of Civil and Water Resources Engineering	http://www.ncyu.edu.tw/civil_eng/	B & M	49

資訊工程學系 Department of Computer Science and Information Engineering	http://www.ncyu.edu.tw/csie_eng/	B & M & D	50
電機工程學系 Department of Electrical Engineering	http://www.ncyu.edu.tw/ee_eng/	B & M	50
機械工程學系 Department of Mechanical and Energy Engineering	http://www.ncyu.edu.tw/energy/	B	51
生命科學院 College of Life Sciences http://www.ncyu.edu.tw/cls_eng/			
食品科學系 Department of Food Science	http://www.ncyu.edu.tw/fst_eng/	B & M & D	52
水生生物科學系 Department of Aquatic Biosciences	http://www.ncyu.edu.tw/aquabio_eng/	B & M	53
生物資源學系 Department of Biological Resources	http://www.ncyu.edu.tw/biors_eng/	B & M	53
生化科技學系 Department of Biochemical Science and Technology	http://www.ncyu.edu.tw/biotech_eng/	B & M	54
微生物免疫與生物藥學系 Department of Microbiology, Immunology and Biopharmaceuticals	http://www.ncyu.edu.tw/apmicro_eng/	B & M	54

B. 全英語授課學程

Program all in English

學程名稱	管理學院外籍生全英文授課觀光暨管理碩士學位學程
入學學期	秋季班 2013.03.31/ 2013.06.30
申請截止日	1.2013年2月1日起至6月30日止，逾期申請者移次學年度辦理。2013年外國學生申請入學採2階段收件，第1次申請截止日是2013.3.31。3月31日截止收件後將申請案送各系所審查，4月中下旬召開校級審查委員會及核發入學許可。此階段各系所可在招生名額內擇優錄取，其他列為備取生，教務處並於網頁公告額滿之系所
辦理方式	(http://www.ncyu.edu.tw/eng/graduation.aspx?site_content_sn=27301)。第二階段受理申請係以補足第一次審查未足額錄取之系所或以增列備取生為主。
申請文件	<p>2.採通訊報名。</p> <p>3.檢具規定之申請文件，郵寄至本校教務處招生組提出申請。 地址：60004 嘉義市學府路 300 號〔國立嘉義大學 教務處招生組收〕</p> <p>1. 入學申請表1份(申請表請上網填寫申請後列印，網址是(https://admissions.ncyu.edu.tw/foreign/)。</p> <p>2. 護照影本1份。</p> <p>3. 經我國駐外館處驗證之最高學歷畢業證書1份(中、英文以外之語文，應附中文或英文譯本)。</p> <p>4. 經我國駐外館處驗證之最高學歷歷年成績單1份(中、英文以外之語文，應附中文或英文譯本)。 ※申請人取得入學許可後，於辦理報到時，須繳交經我國駐外單位或代表處驗證之畢業證書正本及成績單正本，始得註冊入學。</p> <p>5. 推薦信2封(須彌封)。</p> <p>6. 中文或英文留學計畫書(含自傳)1份。</p> <p>7. 財力證明書。有獎學金者需附獎學金核發證明；自費生需附銀行存款證明新臺幣150,000元以上(美金5,000元)。</p> <p>8. 語言能力證明：申請獎學金者需檢附中文或英文語言能力證明，等級如下： 英文：CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550) 所有的檢測需為2年內之證明。</p>

☰ 研究領域

- (1) 學位：碩士
- (2) 領域：企業暨管理
- (3) 學院：管理學院
- (4) 網址：<http://www.ncyu.edu.tw/mtm/>
- (5) 授課語言：全英文授課

☰ 碩士學位學程簡介

1. 本學程之目標聚焦於「觀光」與「管理」兩大領域。本學程授課教師除了管理學院的專任教師外，並邀請國際知名優秀學者至校授課。
2. 本學程之宗旨在培育優秀管理人才。
3. 本學程亦聚焦於理論建構與實務應用導向。
4. 本學程目標為使學生具備分析、判斷、解決管理問題與團隊合作之能力。

☰ 畢業須知

須修畢 24 學分及撰寫英文畢業論文。

☰ 學期修課與課程名稱

請參閱 http://www.ncyu.edu.tw/mtm/content.aspx?site_content_sn=38401

Program	Global Master Program of Tourism and Management
Semester	Fall Fall: 2013.03.31/ 2013.06.30
Application	1. Applications must be received between February 1 and June 30, 2013. Applications received after June 30 will be processed in the next academic year. There are two stages of application processing this year. The deadline of the first stage, the main stage of application, is March 31. The applications received before that will be sent to each department for primary review, and then reviewed again by the university committee in late April. During this stage, some applicants will be admitted directly, and some will be put on the waiting list. Departments with enough students enrolled will be announced on the website of the Office of Academic Affairs (http://www.ncyu.edu.tw/eng/gradation.aspx?site_content_sn=27301). The second stage of application processing is mainly for enrolling students in departments which still have vacancies and putting more applicants on the waiting list.
Procedure	2. Applications should be submitted via registered post. 3. Application forms should be submitted to Office of Academic Affairs / National Chiayi University / No. 300 Syuefu Rd., Chiayi, Taiwan, 60004, Republic of China. Tel.: +886-5-2717040 Fax: +886-5-2717043 E-mail: white@mail.ncyu.edu.tw
Documents Required for Application	1. One copy of the application form (The application form can ONLY be filled in and printed online. Please go to: https://admissions.ncyu.edu.tw/foreign/) 2. One copy of the applicant's passport. 3. One copy of the highest-level diploma issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C. overseas representative office. 4. One copy of the highest-level complete transcript issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C.

overseas representative office.

※ Applicants who are admitted must submit the originals of the diploma and transcript authenticated by the R.O.C. representative office when registering.

5. Two letters of recommendation: Letters must be sealed by the recommender.

6. One study plan written in Chinese or English (including an autobiographical statement).

7. One copy of a financial statement: Scholarship award winners must include relevant documentation as a proof. Otherwise, a bank statement which shows a balance of at least NT\$150,000(US\$5,000) must be provided.

8. Language proficiency: All international students are strongly encouraged to provide proof of English language ability. The following certificates are suggested:

*English: CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550).

All test scores are considered valid for two years beyond the test date.

Field of Study

- (1) Degree: Master
- (2) Field: Business and Information Management
- (3) College: College of Management
- (4) Website: <http://www.ncyu.edu.tw/mtm/>
- (5) Language: All in English

Program Introduction

1. The focus of this program is on tourism and/or management. Our faculty members consist of international scholars and faculty members from the College of Management at NCYU.
2. The mission of the program is to foster good business leadership by enriching participants' Asian experience.
3. This program also emphasizes theory building and practical perspectives. The program offers students opportunities to gain professional knowledge in conjunction with their examining the importance of ethical judgment.
4. The goal of this program is to equip students with solid abilities in analyzing and solving problems effectively as part of a team.

Graduation Requirements

The requirement of this program is 24 credit hours plus a thesis written in English.

Course Offerings by Semester

Please refer to http://www.ncyu.edu.tw/mtm/content.aspx?site_content_sn=38401

● 無學位的華語學習班

國立嘉義大學之華語學習課程，內容著重於生活上的應用，語言課程不但有助於學生迅速習得正確的發音及句子結構，更結合嘉義的文化背景，發展出具有在地文化色彩的課程，此外，戶外教學使學生能融入在地生活，增加活用語言的機會。

● 課程特色

多元的華語課程
專業的華語師資
完整的課程規劃及分班測驗
良好的課堂互動
有效的輔導機制
便利的地理位置
合理的生活物價
道地的臺灣生活經驗

- **能力分班**

為提供學生最合適的華語課程，本中心在入學前會安排分級測驗，並依學生的程度提供基礎至高級的華語課程。

- **課程目標**

級數	目標
基礎級 (A1)	能瞭解、熟悉日常用語，使用簡單的詞彙，與他人互動。能介紹自己及他人，並以基本句型進行問答。
初級 (A2)	能瞭解日常生活中切身相關的句子及常用詞彙。能做好基本的溝通，並能簡單、直接地交換熟悉的例行性資訊。能簡單敘述個人背景、週遭環境及切身需求等方面的事務。
中級 (B1)	能瞭解與一般職場、學校、休閒等場合相關的訊息。能應付旅遊時可能出現的一般狀況。能敘述經驗、事件、夢想、希望及志向，對看法及計畫能簡短地解釋理由及做出說明。
中高級 (B2)	能瞭解複雜的文章中具體或抽象的主題。能與當地人做互動，言談流暢、自然。能針對個人感興趣的主題撰寫條理分明的文章。
高級 (C1)	能了解不同領域、高難度的長篇文章。針對社交、學術及專業目的，能靈活、有效的運用語言工具。能撰寫多樣化的主題，並說明不同議題的優缺點。

聯絡方式：

電話：+886-5-2732981

傳真：+886-5-2844916

地址：60054 台灣(ROC)嘉義市新民路 580 號語言中心

E-Mail: cslncyu@mail.ncyu.edu.tw

網址：<http://140.130.179.4/cslenglish/>

- **Non-degree Chinese Learning**

The **Chinese as a Second Language (CSL)** program at National Chiayi University is designed to help students communicate in Mandarin as rapidly as possible. Our program allows students to immerse in real-life experiences that foster utilization and development of Mandarin communication skills through authentic daily practices and activities. Our courses integrate all aspects of language skills needed for effective communication in Taiwan. In our interactive classrooms, the instruction focuses on meaning and content of Mandarin rather than pronunciation drills and grammar. Students quickly acquire the native accent and correct sentence structures by using Mandarin in a Mandarin context. From day one, students begin working on improving your conversational skills.

In our Mandarin program, learning does not end when class lets out. Being that students are learning and living in Chiayi, a small historic town in Taiwan, opportunities are abounding to utilize skills learned in class out in the surrounding locale--a community rich in tradition, culture and history--to sharpen Mandarin skills. Straying from the traditional classroom course model, we also offer students rewarding opportunities to discover the local Taiwanese people and Taiwanese/Chinese culture through evening and weekend educational tours.

Features of CSL program

- Wide range of Mandarin language course and study packages
- Qualified and experienced native Taiwanese teachers

- Courses at levels from beginner to advanced (Levels determined by a placement test in advance)
- Strong emphasis on class interaction
- Language exchange partners and after-class tutorials
- Located in central Chiayi City
- Low cost-of-living expenses
- Authentic Taiwanese life experience

Proficiency level description

Our program offers courses for all levels – from complete beginners to advanced learners (no minimum Mandarin ability required). Students are given a pre-program assessment prior to the start of courses to determine Mandarin proficiency to assure placement in appropriate levels in curriculum.

The following are the general descriptions of the 5 proficiency levels we offer.

Level	Goal
Beginner	<ol style="list-style-type: none"> 1. Able to understand and use familiar everyday expressions and very basic phrases to interact with others 2. Able to introduce self and others and can both ask and answer questions about personal details
Basic	<ol style="list-style-type: none"> 1. Can understand sentences and frequently used expressions related to areas of most immediate relevance 2. Able to communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar and routine matters 3. Able to describe in plain Chinese aspects of your background, immediate environment and matters in areas of immediate need
Intermediate	<ol style="list-style-type: none"> 1. Able to understand the main points of clear standard input on familiar matters regularly encountered in work, school, leisure, etc 2. Can function effectively in most travelling situations 3. Able to describe experiences and events, dreams, hopes & ambitions and briefly give reasons and explanations for opinions and plans
Upper-intermediate	<ol style="list-style-type: none"> 1. Able to understand the main ideas of complex texts on both concrete and abstract topics 2. Able to interact with native speakers with fluency and spontaneity 3. Can produce coherent texts on topics of personal interest
Advanced	<ol style="list-style-type: none"> 1. Can understand a wide range of demanding, longer texts 2. Can use language flexibly and effectively for social and professional purposes 3. Can produce clear, detailed texts on a wide range of subjects and explain a viewpoint on an issue giving the advantages and disadvantages of various options

Contact Information:

Phone No.: +886-5-2732981 (outside Taiwan)

Fax No.: +886-5-2732982 (outside Taiwan)

E-Mail: cslncyu@mail.ncyu.edu.tw

Language Center: <http://140.130.179.4/cslenglish/>

III. 申請程序及教務資訊

Application Procedure & Academic Information

A. 申請流程

1. 請先確定您的身份符合外國學生申請資格。
2. 準備申請所需文件。
3. 至本校網站填寫線上申請表，並列印。(網址 <https://admissions.ncyu.edu.tw/foreign/>)
4. 於截止日前，備齊所有文件，郵寄送達本校。

A. Procedure

1. Please make sure that you are eligible to apply as an international student.
2. Prepare all required documents.
3. Fill in the online application form and print it out. (Website: <https://admissions.ncyu.edu.tw/foreign/>)
4. Submit your complete application by post. Your application package must be received before the deadline.

B. 申請資格

1. 須符合下列身份資格之一者，始具備外國學生申請入學之資格：
 - (1) 具外國國籍（不含香港、澳門及大陸地區人士）且未曾具有中華民國國籍，於申請時並不具僑生資格者。
 - (2) 具外國國籍且符合下列規定，於申請時並已連續居留海外六年以上者，亦得依規定申請入學。
 - I. 申請時兼具中華民國國籍者，應自始未曾在臺設有戶籍。
 - II. 申請前曾兼具中華民國國籍，於申請時已不具中華民國國籍者，應自內政部許可喪失中華民國國籍之日起至申請時已滿八年。
 - III. 前二款均未曾以僑生身分在臺就學，且未於當學年度接受海外聯合招生委員會分發。

※ 本項所列「六年」、「八年」，係以擬入學當學期起始日期（八月一日）為終日計算之。

※ 本項所稱「海外」，指大陸地區、香港及澳門以外之國家或地區；所稱「連續居留」，指外國學生每曆年在國內停留期間不得逾一百二十日。
2. 須符合修讀各級學位之入學資格：
 - (1) 符合我國教育部採認之高中、大學或獨立學院畢業：
申請學士班者需具國外高中畢業學歷；申請碩士班者需具大學畢業學歷；申請博士班者需具碩士畢業學歷。
 - (2) 具有與我國學制相當之同等學力資格者。
3. 欲申請就讀學士班者，須未曾在我國以外國學生身分申請並完成高中學校學程。
4. 須未曾遭國內學校以操行、學業成績不及格或因犯刑事案件經判刑確定致遭退學者。

B. Qualification

1. Applicant Eligibility:
Anyone who is in the following categories is eligible to apply for admission as an international student:
 - (1) An individual of foreign nationality, who has never held a nationality status from the Republic of China and who does not possess an overseas Chinese student status at the time of his/her application (citizens of Hong Kong, Macau or Mainland China are not included).
 - (2) An individual of foreign nationality, pursuant to the following regulations and who has continuously stayed overseas for no less than 6 years is also qualified to apply for admission under this regulation.
 - I. An individual who has a nationality status from the Republic of China at the time of his/her birth but does not hold a household registration must state this on his/her college application/declaration.
 - II. An individual who has had nationality status from the Republic of China but has no R.O.C. nationality at the time of his/her application shall have an annulled status regarding his/her R.O.C. nationality for no less than 8 years after an annulment of his/her R.O.C. nationality by the Ministry of the Interior.
 - III. Regarding individuals mentioned in both of the above subparagraphs, they must not have studied in Taiwan under the status of an overseas Chinese nor received placement permission for an academic school year by the University Entrance Committee for Overseas Chinese Students.

※ The six and eight year calculation period as prescribed shall be calculated from the starting date of the semester (Aug. 1st) as the designated due date for the time of study.

※ "Overseas" status is limited to countries or regions other than Mainland China, Hong Kong and Macau; the term "continuously" means that an individual may stay in Taiwan for no more than a total of 120 days per calendar year.
2. Requirements to apply for each course of study:
 - I. For undergraduate program, a high school diploma is required. For master's program, a bachelor's degree is

required. For Ph. D. program, a master's degree is required. Diplomas must be issued by schools recognized by the ROC Ministry of Education.

- II. If no diploma is held, students must hold equivalent qualifications to the academic degree system of Taiwan for undergraduate or graduate study.
3. International students who have completed high school in the Republic of China are not eligible to apply for bachelor degree programs.
4. International students who have been expelled from other universities in R.O.C. (Taiwan) due to behavior issues, poor academic performance or a conviction under the Criminal Code are not eligible to apply.

C. 申請日期及方式

1. 日期：2013年2月1日起至6月30日止，逾期申請者移次學年度辦理。2013年外國學生申請入學採2階段收件，第1次申請截止日是2013.3.31。3月31日截止收件後將申請案送各系所審查，4月中下旬召開校級審查委員會及核發入學許可。此階段各系所可在招生名額內擇優錄取，其他列為備取生，教務處並於網頁公告額滿之系所 (http://www.ncyu.edu.tw/eng/gradation.aspx?site_content_sn=27301)。第二階段受理申請係以補足第一次審查未足額錄取之系所或以增列備取生為主。
2. 方式：採通訊報名。
3. 檢具規定之申請文件，郵寄至本校教務處招生組提出申請。
地址：60004 嘉義市學府路300號〔國立嘉義大學 教務處招生組收〕

C. Application Deadlines & Requirements

- (1) Applications must be received between February 1 and June 30, 2013. Applications received after June 30 will be processed in the next academic year. There are two stages of application processing this year. The deadline of the first stage, the main stage of application, is March 31. The applications received before that will be sent to each department for primary review, and then reviewed again by the university committee in late April. During this stage, some applicants will be admitted directly, and some will be put on the waiting list. Departments with enough students enrolled will be announced on the website of the Office of Academic Affairs (http://www.ncyu.edu.tw/eng/gradation.aspx?site_content_sn=27301). The second stage of application processing is mainly for enrolling students in departments which still have vacancies and putting more applicants on the waiting list.
- (2) Applications should be submitted via registered post.
- (3) Application forms should be submitted to Office of Academic Affairs / National Chiayi University / No. 300 Syuefu Rd., Chiayi, Taiwan, 60004, Republic of China.
Tel.: +886-5-2717040
Fax: +886-5-2717043
E-mail: white@mail.ncyu.edu.tw

D. 申請文件

請將申請所需各項表件依下列順序，由上而下整理齊全，用迴紋針夾在左上角以信封袋裝妥。如因表件不全致延誤報名者，概由考生自行負責。報名繳交之證件一概不予退還。

1. 入學申請表1份(申請表請上網填寫申請後列印，網址是(<https://admissions.ncyu.edu.tw/foreign/>))。
2. 護照影本1份。
3. 經我國駐外館處驗證之最高學歷畢業證書1份(中、英文以外之語文，應附中文或英文譯本)。
4. 經我國駐外館處驗證之最高學歷歷年成績單1份(中、英文以外之語文，應附中文或英文譯本)。
※申請人取得入學許可後，於辦理報到時，須繳交經我國駐外單位或代表處驗證之畢業證書正本及成績單正本，始得註冊入學。
5. 推薦信2封(須彌封)。
6. 中文或英文留學計畫書(含自傳)1份。
7. 財力證明書。有獎學金者需附獎學金核發證明；自費生需附銀行存款證明新臺幣150,000元以上(美金5,000元)。
8. 各系所規定應另繳交之資料。
*申請音樂學系，請檢附作品 DVD 或 VCD，以及自傳及專長領域說明。
*申請視覺藝術學系，請檢附作品 10 份(理論組免附)。
9. 語言能力證明：申請獎學金者需檢附中文或英文語言能力證明，等級如下：
*中文：TOP1 (華語專業能力檢測)
*英文：CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550)
所有的檢測需為 2 年內之證明。

D. Documents Required for Application

Submit the required documents in the order listed below, clipped or stapled together in the upper left hand corner. Applications will not be accepted if any of the following materials are missing. No submitted documents will be returned.

1. One copy of the application form (The application form can ONLY be filled in and printed online. Please go to: <https://admissions.ncyu.edu.tw/foreign/>)
2. One copy of the applicant's passport.
3. One copy of the highest-level diploma issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C. overseas representative office.
4. One copy of the highest-level complete transcript issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C. overseas representative office.
- ※ Applicants who are admitted must submit the originals of the diploma and transcript authenticated by the R.O.C. representative office when registering.
5. Two letters of recommendation: Letters must be sealed by the recommender.
6. One study plan written in Chinese or English (including an autobiographical statement).
7. One copy of a financial statement: Scholarship award winners must include relevant documentation as a proof. Otherwise, a bank statement which shows a balance of at least NT\$150,000(US\$5,000) must be provided.
8. Other documents as required by individual departments.
 - *Students who are applying to the Department of Music are required to submit a DVD (or VCD) of their recent performance, and attach a resume indicating the literature they have studied in their primary performing area.
 - *Students who are applying to the Department of Visual Arts (except in the theoretical field) are required to submit a 10-sample portfolio of their artwork.
9. Language proficiency: All international students are strongly encouraged to provide proof of either Chinese or English language ability. The following certificates are suggested:
 - *Chinese: TOP1 (Test Of Proficiency-Huayu).
 - *English: CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550).All test scores are considered valid for two years beyond the test date.

Application Review Procedure

Due on
March 31th
/June 30th

Application Submission
Fill in the application form online and print it out.
(Website: <https://admissions.ncyu.edu.tw/foreign/>)

Result Released Online at:
http://www.ncyu.edu.tw/enroll_eng/gradation.aspx?site_content_sn=27289

Complete Applications

NO

Notice sent to applicants to
request missing documents

YES

April 5th

Reviewed by the
Department/Institute

YES

Complete Applications

NO

Application
Declined

April 20th

Reviewed by the
University Committee

YES

April 30th

Announcement of
Decisions

Sent to Applicants via Air
Mail

Sent to Applicants via
E-mail

Posted Online

May 1th

~June 30th

Application Review Procedure Repeated
Application Submission → Reviewed by the Department/Institute → Reviewed by the
University Committee → Announcement of Decisions

Before

August 1th

Confirmation of Admission Offer Accepted and Sent by Qualified Applicants via
E-mail, Fax or Air Mail

Mid

September

Visa Application and Related Preparation (For more information, please contact the
International Student Affairs Division (website: http://www.ncyu.edu.tw/overseas_eng/)

Fall Semester Begins

E. 學年度及寒暑假 Semesters and Vacations

本校每學期有 2 學期，每學期上課 18 週。上學期在 9 月中開學、下學期在 2 月中開學。本校只提供全學年的入學申請，不提供春季班入學申請。獲入學許可者需於 10 月中之前親自到校註冊，逾期者延至次年 2 月入學。

In NCYU, every academic year is comprised of two semesters, each lasting 18 weeks. The fall semester begins in mid September, and the spring semester begins in mid-February. We only offer admission for the fall semester. Registration needs to be done in person by mid October. Late registration will not be accepted until February next year.

Semester I (fall)	Starting in mid-September	18 weeks
	Ending in January	
Winter vacation (1 month)		
Semester II (spring)	Starting in February	18 weeks
	Ending in June	
Summer vacation (2 months)		

F. 學費及學分費 Tuition and Fees

■ 研究生（每學期）Graduate program (per semester)

以農學院為例，每學期學雜費 42,400 元，修習 9 學分，學分費 12,150 元，該學期共需繳交 54,500 元。

Use as an example the College of Agriculture, where the tuition fee for the graduate program is NT\$42,400 per semester. Additional charge for 9 credits of elective courses is NT\$12,150. Therefore, the total charge will be NT\$54,550.

	師範學院 Teachers College	人文藝術學院 College of Humanities and Arts	管理學院 College of Management	農學院 College of Agriculture	理工學院 College of Science and Engineering	生命科學院 College of Life Sciences
學雜費基數 Tuition	37,600	39,200	39,200	42,400	44,000	44,000
學分費 Credit Fee	1,350 × 9=12,150	1,350 × 9=12,150	1,350 × 9=12,150	1,350 × 9=12,150	1,350 × 9=12,150	1,350 × 9=12,150
總計 Total	49,750	51,350	51,350	54,550	56,150	56,150
每學分 1,350 元，學分費收取以當學期實際所修習之學分數計算 NT\$1,350 per credit The credit fee is charged according to the actual credits taken during that semester.						

■ 大學生（每學期）Undergraduate program (per semester)

以農學院為例，每學期學費 33,368 元，雜費 20,903 元，該學期共需繳交 54,271 元。

Use as an example the College of Agriculture, where the tuition fee for the undergraduate program is NT\$33,368 per semester. The miscellaneous fee is NT\$20,903. Therefore, the total charge will be NT\$54,271.

	師範學院 Teachers College	人文藝術學院 College of Humanities and Arts	管理學院 College of Management	農學院 College of Agriculture	理工學院 College of Science and Engineering	生命科學院 College of Life Sciences
學費 Tuition	33,075	33,075	33,075	33,368	33,368	33,368
雜費 Other Fees	13,703	13,703	14,423	20,903	21,353	20,903
總計 Total	46,778	46,778	47,498	54,271	54,721	54,271
每學分 1,350 元/ NT\$1,300 per credit						

- 平安保險費 241 元，電腦及網路使用費 350 元。
- Safety insurance is NT\$241 and the fee for the use of labs and Internet is NT\$350.

G. 外國學生華語畢業門檻

Chinese Proficiency graduation requirements

為提昇外籍學生之華語能力，本校自 2011 年起即設立「外籍學生華語能力畢業資格檢定實施辦法」，以下為三種取得畢業資格之方法：

To promote the Chinese language proficiency of international students, National Chiayi University has set up the Chinese Proficiency Graduation Requirement since 2011. There are three ways to meet the Chinese Proficiency Graduation Requirement.

1. 參加由國家華語測驗推動工作委員會（華測會）所舉辦的「華語文能力測驗」，並通過高階級學生，達抵免標準，可予免修。
2. 參加華測會之「華語文能力測驗」，並通過基礎級考試。
3. 可以選擇修課，你有兩種選擇：
 - (1) 選修實用華語（I、II）或實用華語（III、IV）至少 2 門課。
 - (2) 自費修讀語言中心的華語推廣班密集課程 180 小時。

1. First, you may apply for exemption if you have obtained the certificate of Test of Chinese as a Foreign Language (TOCFL) level 4.
2. Secondly, you have to pass the Level 2 to meet the graduation requirement.
3. Thirdly, you may take courses. There are two options available:
 - (1) Take at least 2 courses of Practical Chinese (I and II) or Practical Chinese (III and IV) and obtain at least a semester grade of 80%.
 - (2) Take 180 hours of intensive courses of the extensive Chinese curriculum (self-funded) of the Language Center.

H. 獎助學金

外國獎學金有兩種，即台灣獎學金和校內獎助學金，但校內獎助學只限研究所學生申請。

- **台灣獎學金**

請參考教育部外國學生在臺留學相關網站。(<http://www.studyintaiwan.org/en/index.html>)

- **國立嘉義大學外國研究生獎助學金（限研究所學生申請）**

欲申請嘉義大學研究生獎學金者，於申請入學許可之同時，得提出獎學金之申請，相關要求條件如下：

- 在臺灣沒有領取其他獎助學金
- 無臺灣護照者
- 不具有全職工作者
- 非僑生或陸生身份者

本獎學金補助金為學費、雜費、學分費和生活津貼（每個月新台幣 6,000 元整）。新申請入學之外國研究生於申請入學，得同時向教務處提出申請本獎學金，並由外國學生入學審查委員會一併審查是否核給本獎學金。本校獎學金審核標準係採 GPA 滿分為 4。

- (1) GPA 2.8~2.99，且華語能力達初級或英語能力達本校畢業門檻：獲減免 1/2 學雜費之獎助。
- (2) GPA 3.0~3.19，且華語能力達初級或英語能力達本校畢業門檻：獲減免學雜費之獎助。
- (3) GPA 3.2~3.39，且華語能力達初級或英語能力達本校畢業門檻：獲學雜費及學分費獎助。
- (4) GPA 3.4 以上，且華語能力達初級或英語能力達本校畢業門檻：獲學雜費、學分費補助及每月獎學金之獎助（每個月新台幣 6,000 元整）。

領取本獎學金之外國研究生就學第二年以後，每年必須提出申請，並且獎學金申請合格者有義務在系上或研究單位協助教學和研究工作（每週至少 4 小時）。

本獎學金給予補助，碩士生至多二年、博士生至多四年。詳細要點請查閱：

http://www.ncyu.edu.tw/overseas_eng/itemize_list.aspx?site_content_sn=7321

申請期限：新生申請入學許可時一併提出申請，舊生於每年 7 月 20 日向國際學生事務組提出申請。

除此之外，各系所也會提供少數工讀或獎助學金。

I. Scholarships

There are some scholarships offered to international students, such as the Taiwan Scholarship and NCYU International Student Scholarship, but the NCYU Scholarship is only awarded to graduate students.

Taiwan Scholarship

For further requirements please refer to the Taiwan Scholarship Program Guidelines at:

<http://www.edu.tw/>

NCYU International Student Scholarship (Only for graduate program applicants)

You are invited to apply for the NCYU Scholarship offered by the National Chiayi University when you are applying for admission. International graduate students are eligible for the scholarship under the following conditions:

- Those who have not yet received any other scholarships in Taiwan
- Non-ROC passport holders
- Non-full-time employees with an income under a set amount
- Those not holding the status of overseas Chinese or PRC citizenship

This scholarship includes a waiver of tuition, miscellaneous fees, credit fees, and a monthly scholarship (NT\$6000). Scholarships are given according to academic performance (on a 4-point GPA scale), and proof of either Chinese or English language proficiency is required.

- GPA 2.8~2.99 and proof of language proficiency: receive a waiver of half of the tuition and miscellaneous fees.
- GPA 3.0~3.19 and proof of language proficiency: receive a waiver of tuition and miscellaneous fees.
- GPA 3.2~3.39 and proof of language proficiency: receive a waiver of tuition, miscellaneous fees and credit fees.
- GPA above 3.4 and proof of language proficiency: receive a waiver of tuition, miscellaneous fees credit fees, as well as a monthly scholarship.

Scholarships are for one year only, and students must apply again for subsequent years. Scholarship recipients are obliged to do part-time teaching or research work (4 hours per week) in their respective department or institute.

The maximum term of the scholarship for graduate students is 2 years, and 4 years for doctoral students. Further details can be found on the University International Scholarships website:
http://www.ncyu.edu.tw/overseas_eng/itemize_list.aspx?site_content_sn=7321

The application deadlines are:

- Incoming students/freshmen: At the time of applying for admission (i.e., along with the package of admission applications).
- Sophomore and on: In subsequent years, qualified students need to submit their scholarship application forms and transcripts to the Office of International Student Affairs by July 20.

In addition, some academic departments offer limited bursaries and scholarships.

I. 住宿費、書籍費、膳食費 Housing, Books, Food

校內住宿

本校四個校區附屬學生宿舍，每學期住宿費用新台幣 6,000~13,300 元（含網路和公共設施）。

Housing On Campus

Dormitories are available on all of our four campuses. The costs for regular students range from NT\$6,000 to NT\$13,000 per semester per student, including internet and utility services.

校外住宿

本校樂意提供您有關校外住宿之諮詢。校外住宿種類繁多如學生公寓、雅房、套房等，其設備條件和租金相輔相成。一般雅房租金每個月為台幣 3,000~6,000 元，生活費和伙食費每個月新台幣 5,000~10,000 元（視個人而定）。

Housing Off Campus

A variety of private housing is available, including suites, shared houses, and studio apartments. Facilities and costs can vary considerably. The rents generally range from NT\$3,000 to NT\$6,000 per month for a single room, while meals and other living expenses would generally cost between NT\$5000 to NT\$10000 per month. We are always happy to offer help and guidance in maintaining good relations with local landlords.

書籍費

基於每科系的需求不一，其費用為新台幣 500~2,000 元。

Books

Book expenses vary from course to course, but as a guide, they may range from NT\$500 to NT\$2,000 per course.

膳食費

本校四個校區皆有學生餐廳，每餐費用約新台幣 60 元，校外則略高些。

Food

There are restaurants and cafeterias on all the four campuses. Students pay for their own meals. A typical meal at our university's cafeterias costs around NT\$60, whereas off-campus dining can be more expensive.

IV. 招生系所及相關規定

Programs of Study- Departmental Requirements

A. 師範學院

Teachers College

http://www.ncyu.edu.tw/coledu_eng/

- Address: 85 Wenlong, Min-hsiung, Chiayi 62103, Taiwan (R.O.C.)
- Tel.: +886-5-2263411 ext. 1500
- Fax: +886-5-2269220
- E-mail: coledu@mail.ncyu.edu.tw

With clear visions and goals, the Teachers College seeks to pursue academic excellence, diversity, and innovation in the field of teacher preparation and educational research. Over the years, the college has been devoted to establishing a solid foundation of education by cultivating competent and professional school teachers from the early childhood to elementary levels. Hence, this college aims to meet the educational needs of children at these levels in Taiwan or for global Chinese overseas by preparing a sufficient amount of well-trained teachers in the fields of special education, early childhood education and normal education. To rise to the challenge of social changes, this college also offers a diverse range of courses to enhance different professional competencies for those individuals who are interested in fields other than teaching.

(1) 教育學系/ Department of Education

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's Thesis Submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
101	學士班 Bachelor					◎		
	碩士班 Master					◎		
	博士班 Ph. D.					◎		◎
1. Website: http://www.ncyu.edu.tw/giee_eng/ 2. Tel.: +886-5-2263411 ext. 2401 3. Fax: +886-5-2266568 4. Introduction: Bachelor There are two specializations for the BA program: 1) Curriculum and Instruction, and 2) Educational Administration and Entrepreneurship. A minimum of 128 credits is required, of which there must be at least 30 required credits of General Education curriculum, and 45 required credits and 53 elective credits of department-based professional curriculum.								

	<p>Master</p> <p>The program covers three areas of concentration: 1) Educational Theories, 2) Curriculum and Instruction, and 3) Educational Administration and Entrepreneurship. A minimum of 30 credits is required, which comprise 3 credits of foundational-education courses, 5 credits of educational-research methods and instruments, 2 credits of required courses and 15 credits of elective courses in a specific area of concentration. There are also 5 credits to be taken with degree programs outside the department. A master's thesis is also required.</p> <p>Ph. D.</p> <p>The doctoral program offers five areas of concentration: 1) Educational Theories, 2) Curriculum and Instruction, 3) Early Childhood Education, 4) Family Education, and 5) Educational Administration and Entrepreneurship. A minimum of 30 credits is required, which comprise 4 credits of independent study, 3 credits of foundational-education courses, 4 credits of educational-research methods and instruments and 12 credits of elective courses in a specific area of concentration. There are also 7 credits to be taken with degree programs outside the department. A doctoral dissertation is also required.</p>
--	---

(2) 輔導與諮商學系/ Department of Counseling

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
102	學士班 Bachelor	◎	◎					
	碩士班 Master	◎	◎					
<p>1. Website: http://www.ncyu.edu.tw/gcweb_eng/ 2. Tel.: +886-5-2263411 ext. 2600 3. Fax: +886-5-2266596 4. Introduction:</p> <p>Bachelor</p> <p>Our bachelor's program fosters professional development in many different dimensions including family, community, education and industrial settings. A minimum of 128 credits is required to graduate, and our program provides courses in four major fields: family education, family and community guidance, school counseling, and career guidance. After the completion of our program, students are able to pursue higher education in degrees related to education, psychology, and counseling, or pursue careers in providing guidance to different age groups. Students are also eligible to enroll in our teacher education program, and meet this requirement to participate in the national teacher examination to become government-certified teachers in school settings.</p> <p>Master</p> <p>From a holistic helping professional perspective, our master's program aims to foster family education, family and community counseling, school counseling, and industrial-counseling related professionals to satisfy the needs for assisting civilians and families. Our program is divided into family education and counseling psychology divisions, which include courses in three major fields: family education, family and community counseling, and school counseling. Students enrolled in the family education division are required to complete a minimum of 32 credits; the counseling psychology division requires the completion of a minimum 36 credits. The completion of our program enables students to pursue doctorate level education in family, education, psychology, and counseling fields. Upon the completion of our program and a full year internship, students are qualified to participate in the national counseling psychologist examination to become government certified counseling psychologists.</p>								

(3) 特殊教育學系/ Department of Special Education

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成 績 TOEFL score	申請時須繳碩士論 文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
103	學士班 Bachelor					◎	◎	
	碩士班 Master					◎	◎	
<p>1. Website: http://www.ncyu.edu.tw/special_eng/ 2. Tel.: +886-5-2263411 ext. 2320 3. Fax: +886-5-2266554 4. Introduction:</p> <p>Bachelor</p> <p>The special education program includes three categories of courses: foundation, core, and professional. To graduate, students are required to complete at least 128 credits, including 50 credits of mandatory courses, 48 credits of elective courses, and 30 credits of general education courses. The major professional careers for graduates are as special educators.</p> <p>Master</p> <p>The master's degree is awarded to graduate students who have completed a minimum of 32 credits, including 14 required credits and 18 elective credits in addition to 6 credits for the thesis. Additionally, all graduate students are requested to have articles published in professional journals before applying for thesis plan reviewing. When students complete their degrees, they can serve in a number of areas such as teaching, research, institutions, and all other related fields.</p>								

(4) 幼兒教育學系/ Department of Early Childhood Education

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成 績 TOEFL score	申請時須繳碩士論 文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
104	學士班 Bachelor					◎	◎	
	碩士班 Master					◎	◎	
<p>1. Website: http://www.ncyu.edu.tw/geche_eng/ 2. Tel.: +886-5-2263411 ext. 2201 3. Fax: +886-5-2269304 4. Introduction:</p> <p>Bachelor</p> <p>The BA program focuses on the training of nursery school teachers, family education advisors, childcare minders, and professionals in the publishing industry. The BA program comprises at least 128 credits (50 compulsory credits, 48 elective credits and 30 credits for general education). Our graduates are trained to be nursery school teachers, childcare minders, and family education advisors.</p> <p>Master</p> <p>The MA program focuses on early childhood research and education. Master's students are expected to conduct their own small-scale research projects in a wide range of nursery schools and childcare settings. The MA program is comprised of at least 38 credits (7 compulsory credits, 25 elective credits and 6 credits for MA thesis). Our graduates are trained to be researchers in education or senior managers at nursery schools.</p>								

(5) 體育與健康休閒學系/ Department of Physical Education, Health & Recreation

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
105	學士班 Bachelor	◎	◎	◎				
	碩士班 Master	◎	◎	◎				
<p>1. Website: http://www.ncyu.edu.tw/dpe_eng/ 2. Tel.: +886-5-2263411 ext. 3000 3. Fax: +886-5-2063082 4. Introduction:</p> <p>Bachelor</p> <p>The major objective of the BA program is to cultivate educators in the domain of teaching in the physical education field and professional training in the field of sport management and leisure service for the sporting industry. The BA program requires students to complete 128 credits. However, in the domain of teacher education students are required to complete 148 credits. Our graduates are trained to be elementary and high school PE teachers, sport and exercise trainers, coaches and consultants, sport administrators, and sport business owners or leisure service employees.</p> <p>Master</p> <p>The major objectives of the graduate institute are to facilitate research and scholarly inquiry, the preparation of professionals, and the provision of service in the domains of physical education, health & recreation. All students in the master's program are required to complete 40 credits (professional programs requirement 13 credits, optional 21 credits, and thesis 6 credits). Our career development graduates are prepared for professions such as sport science researchers, PE teachers, sport and exercise trainers, coaches and consultants, sport administrators, and sport management or leisure service employees.</p>								

(6) 數位學習設計與管理學系/ Department of E-learning Design and Management

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
106	學士班 Bachelor	◎	◎	◎				
	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/etech_eng/ 2. Tel.: +886-5-2263411 ext. 1510 3. Fax: +886-5-2062328 4. Introduction:</p> <p>The educational goals are to cultivate students' competence in developing e-learning materials. The cultivated knowledge and skills include e-learning design, project management, technology implementation, and teamwork abilities.</p> <p>Bachelor</p> <p>Students must complete a minimum of 128 credit hours in four academic years.</p> <p>Master</p> <p>Students must complete a minimum of 36 credit hours in two academic years.</p> <p>Professional courses are divided into several modules such as media design, information technology,</p>								

	instruction design, management, and e-publication. Graduates go on to serve as media designers or instruction designers at public or private enterprise.
--	--

(7) 數理教育研究所/ **Graduate Institute of Mathematics & Science Education**

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
107	碩士班 Master	◎	◎				◎	
<p>1. Website: http://www.ncyu.edu.tw/gimse_eng/ 2. Tel.: +886-5-2263411 ext.1970 or 1900 3. Fax: +886-5-2063703 4. Introduction:</p> <p>The major objectives are to cultivate researchers and school teachers at both formal and informal educational institutions. Students are required to complete 34 credits, in addition to 6 thesis credits. Core courses include methodology, math/science education, and foundation for math, science, and computer science. After receiving the master's degree, students will have obtained the needed abilities to be successful in one of the following pursuits: entrance into a Ph.D. program or obtainment of a school teacher position at either a formal or informal educational institution.</p>								

(8) 教育行政與政策發展研究所/

Graduate Institute of Educational Administration and Policy Development

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
108	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/gieapd_eng/ 2. Tel.: +886-5-2263411 ext. 2421 3. Fax: +886-5-2260149 4. Introduction:</p> <p>The instructional goal of the MA program is to prepare administrative leaders in schools, government, and business organizations. This program requires a minimum of 32 credits of course work in addition to 6 credits for a thesis. Students in this program will have a 4 to 6 year period within which to complete their degrees. Required courses include: methodology, educational foundation, and professional courses.</p>								

B. 人文藝術與管理學院

College of Humanities and Arts

http://www.ncyu.edu.tw/soarts_eng/

- Address: 85 Wenlong, Min-hsiung, Chiayi
62103, Taiwan (R.O.C)
- Tel.: +886-5-2263411 ext. 2900~2902
- Fax: +886-5-2268175
- E-mail: soarts@mail.ncyu.edu.tw

The College of Humanities and Arts of National Chiayi University, as it stands now, has five departments. The Department of Chinese Literature (with MA program), the Department of Foreign Languages (with MA program), the Department of History and Geography (with MA program), the Department of Music (with MA program), the Department of Visual Arts (with MA program), all of which are devoted to the teaching, research, and development of theories and practice in their respected fields.

(1) 中國文學系/ Department of Chinese Literature

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
201	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎	◎			
<p>1. Website: http://www.ncyu.edu.tw/chinese_eng/ 2. Tel.: +886-5-2263411 ext. 2100, 2101 3. Fax: +886-5-2266570 4. Introduction:</p> <p>The Department of Chinese Literature is dedicated to the study of Chinese literature, culture, and linguistics. The program trains students for professional careers in areas such as literary studies, creative writing, teaching, journalism, and advertising. Students are required to be proficient in the classical and contemporary literature of China, Chinese culture and philosophy, modern Taiwanese literature, and Taiwanese culture. The department offers an undergraduate program that requires 128 credit hours (BA) or 30 credit hours (MA).</p> <p>Graduates from the department can pursue a wide range of different careers as researchers, Chinese teachers, civil servants, tour guides, journalists or editors.</p>								

(2) 外國語言學系/ Department of Foreign Languages

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
202	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎	◎			
<p>1. Website: http://www.ncyu.edu.tw/dfi_eng/ 2. Tel.: +886-5-2263411 ext. 2150~2152 3. Fax: +886-5-2063072 4. Introduction:</p> <p>The department offers an undergraduate program with two tracks: Applied Foreign Languages (AP) and English Teaching (ET) that require 128 credit hours and between 128 and 144 credit hours for graduation respectively. The department also has two MA programs of Applied Linguistics and English Teaching that requires 30 credit hours plus thesis for graduation.</p> <p>All undergraduate students are expected to develop higher English proficiency. AP students will also learn various workplace English skills, English/Chinese translating and interpreting and a second foreign language. ET students will learn teaching theories and methods to teach English in various settings. The MA programs aim to equip students with the knowledge and skills of linguistics, English teaching skills as well as research in these two fields.</p> <p>Graduates from the department can pursue a wide range of different careers in language teaching, translating and interpreting, or as tour guides, journalists or editors, or as representatives or secretaries for international business.</p>								

(3) 應用歷史學系/ Department of Applied History

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
203	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎	◎			
<p>1. Website: http://www.ncyu.edu.tw/ncyuhg_eng/ 2. Tel.: +886-5-2263411 ext. 2000~2002 3. Fax: +886-5-2266540 4. Introduction:</p> <p>Bachelor</p> <p>The department aims to cultivate cultural and social consciousness, to foster research in applied history studies, and to develop a vibrant culture in harmony with the humanities, nature and the environment. Graduate students shall complete at least 128 credits. Our program prepares students for professional careers in areas such as academic researching, teaching, and theory and practice about cultural and creative industries in history.</p> <p>Master</p> <p>The department's graduate institute is divided into three sections: Chinese history, Taiwanese history, and synthesis. The institute requires a minimum of 34 credits of graduate courses including 6 credits for</p>								

the thesis. The MA program educates students to be reflective and critical in these three fields. The institute trains graduate students for professional careers in areas such as academic researching, teaching, and careers in cultural and creative industries.

(4) 視覺藝術學系/ Department of Visual Arts

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
204	學士班 Bachelor					◎		
	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/art_eng/ 2. Tel.: +886-5-2263411 ext. 2800~2804 3. Fax: +886-5-2061174 4. Introduction:</p> <p>Bachelor</p> <p>1. Goals: To enhance students' abilities in the visual arts and arts theory, cultivate professional skills in art creativity, improve students' skills in digital art and design, and to help students develop professional knowledge of visual art education. 2. Credit Hours: Completion of a minimum of 128 credit hours; (1) 30 credit hours in general education courses (2) 50 credit hours in required courses (3) 48 credit hours in elective courses. 3. Courses: (1) Studio Art: (i) Chinese and western painting (ii) 3-dimensional art and engraving (iii) computer art and design (2) Art Theory: (i) basic theory and art history (ii) art education and art administration. 4. Graduate Requirement: Students are required to complete at least 128 credit hours. 5. Future Prospects: Our students will be equipped with the ability to become professionals in art creativity, art theory, art education, and computer art and design.</p> <p>Master</p> <p>1. Goals: Cultivate professional talents in the visual arts and design, strengthen students' abilities in visual art and professional design theory, provide a training system for teachers in art and design, and enhance professional understanding in culture administration and arts management. 2. Credit Hours: Completion of a minimum of 26 credit hours, 6 credit hours on MA thesis. 3. Courses: There are two different tracks: (1) Art theory: art education, art administration, art theory and history, as well as culture and creativity. (2) Studio art: art creation, graphic design, 3-Dimensional design, as well as culture and creativity. 4. Graduate Requirement: Completion of a minimum of 32 credit hours (including 6 credits on MA thesis). 5. Future Prospects: Professionals in visual art theory, design and creativity, art teachers, cultural administration, and professional art management.</p> <p>*Note: Students who are applying to the Department of Visual Arts (except in the theoretical field) are required to submit a 10-sample portfolio of their artwork.</p>								

(5) 音樂學系/ Department of Music

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
205	學士班	◎	◎	◎	◎			

Bachelor							
碩士班 Master							
<p>1. Website: http://www.ncyu.edu.tw/musicart_eng/ 2. Tel.: +886-5-2263411 ext. 2700, 2701 3. Fax: +886-5-2266504 4. Introduction:</p> <p>Bachelor</p> <p>The Department of Music provides academic programs in classical music performance including piano, string, woodwind, brass, percussion, vocal, composition, and music education. The courses mainly focus on research methods, music theory, music literature, and performance. Students are required to complete a minimum of 128 credit hours in four academic years. For students applying to the Department of Music, please submit a DVD (or VCD) of one of your recent performances, and attach a resume indicating the literature you have studied in your primary performing area.</p> <p>Master</p> <p>The mission of the graduate institute is to offer interdisciplinary perspectives on advanced research, and to cultivate students to obtain excellence in the fields of music performance, music administration, education and research. Students are required to complete a minimum of 32 credits, including a master's recital and thesis. Students applying to the Department of Music are required to submit a DVD (or VCD) of one of their recent performances, and attach a resume indicating the literature they have studied in their primary performing area.</p>							

C. 獨立研究所

Independent Institute

公共政策研究所/ Graduate Institute of Public Policy

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論 文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
C01	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/pp_eng/ 2. Tel.: +886-5-2717207 3. Fax: +886-5-2717182 4. Introduction:</p> <p>The Graduate Institute of Public Policy is one of the leading political science communities in Taiwan. Our faculty members represent a broad spectrum of backgrounds, methodologies, and approaches.</p> <p>The main framework of the courses explores the principal theories of public administration and policy-making, seeking to identify the approaches to improve the functions of public sectors in Taiwan. It focuses on assessing the political and fiscal relations between the central and local governments (in particular local governments in southern Taiwan), examining governmental organizations and personnel management, and studying cases of public policies and administration. This program also is devoted to discussion on industrial policies in the context of economic and industrial development in Taiwan, and arranging practice training in the public sector to equip students with best skills and knowledge which are essential for their future career.</p> <p>The master's degree requires students to complete 30 credits and a qualified master's thesis. Students are expected to complete the 30 credits in two years, with the second year focusing on advanced courses. The 30 credit hours include 10 hours in required courses, 20 hours in elective courses, and the MA thesis.</p> <p>The MPP is the most versatile professional degree for students entering the nonprofit and government sectors. The program prepares students to work in the fields of local government and nonprofit management, public and nonprofit financial management, criminal justice or school administration, and natural resource management.</p> <p>Students receive career guidance throughout the program of study, with particular emphasis placed on career placement during the final year of study. As a degree requirement, students are assisted with development of a portfolio that not only summarizes their studies, but also can be used to market professional skills attained in the program.</p>								

College of Management

http://www.ncyu.edu.tw/gramgt_eng/

Address: No.580, Hsinming Rd., Chiayi
60054, Taiwan (R.O.C.)

Tel.: +886-5-2732803

Fax: +886-5-2732805

E-mail: gramgt@mail.ncyu.edu.tw

The educational objectives of the College of Management at National Chiayi University are to develop its students' potential in management, guide them to be valued managers, and make contributions to our society and international community by fully utilizing their aptitudes and abilities, education, languages, counseling, agriculture, horticulture, food science, life science, and the arts.

(1) 管理學院外籍生全英文授課觀光暨管理碩士學位學程

Master's Program of Tourism and Management (MTM)/

International Master's Program of Business Management (IMBA)

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩 士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
301	碩士班 Master					◎	CEF B1 ITP TOEFL 457 CBT TOEFL 137 iBT TOEFL 47 IELTS 4 TOEIC 550	
1. Website: http://www.ncyu.edu.tw/mtm/ 2. Tel.: +886-5-2732817 3. Fax: +886-5-2732805 4. Introduction: This is a master's program taught in English. The faculty members consist of international scholars, and the faculty members from the School of Management at NCYU. The mission of the program is to foster good business leadership by enriching participants' Asian experience. The program is aimed at cultivating every student's potential in management by effectively integrating all the resources available in the department. This program also emphasizes theory building and practical perspectives. The program offers students the opportunity to gain professional knowledge in conjunction with examining the importance of ethical judgment. The goal is that students have solid								

abilities in analyzing and solving problems effectively as part of a team.

(2) 企業管理學系/ Department of Business Administration

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
302	學士班 Bachelor	◎	◎	◎	◎		◎	
	碩士班 Master	◎	◎	◎	◎		◎	
	博士班 Ph. D.	◎	◎	◎	◎		◎	◎
<p>1. Website: http://www.ncyu.edu.tw/dpba_eng/ 2. Tel.: +886-5-2732825 3. Fax: +886-5-2732826 4. Introduction:</p> <p>Bachelor</p> <p>The mission of the Department of Business Administration is to provide students with the people-to-people and business administration skills needed for managerial positions. This program places equal emphasis on theories and practices to give students robust analytical tools, problem-solving abilities, language skills, global vision, and management training that they need to succeed in the corporate world.</p> <p>MBA</p> <ol style="list-style-type: none"> Objective: To educate our students as professional managers. Credits: Required to complete 36 credits of course work and 6 credits of thesis. Program: Emphasizing both theory building and practical perspectives. Graduation Requirements: basic disciplines, language skills, and exam requirements. Careers: Servicing business, information industry, and electronic industry. <p>DBA</p> <ol style="list-style-type: none"> Objective: To develop excellent leisure services management and research personnel by integrating faculty from various departments. Credits: Required to complete 30 credits of course work and 6 credits of thesis. Program: Adopting advanced management education. Graduation Requirements: Identification test and qualifying examination. Careers: Consultants, professors or researchers. 								

(3) 應用經濟學系/ Department of Applied Economics

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
303	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎	◎			
<p>1. Website: http://www.ncyu.edu.tw/dpae_eng/ 2. Tel.: +886-5-2732852 3. Fax: +886-5-2732853</p>								

	<p>4. Introduction:</p> <p>The department provides a BS Program and an MA Program. The department has 11 faculty members, including 2 professors, 6 associate professors, 1 assistant professor and 2 lecturers. The department also regularly invites scholars, government officers, and industry leaders to give academic and/or industry-oriented seminars. The minimum graduation requirement for the BS degree is 128 credits, including 52 credits of required courses, 46 credits of elective courses and 30 credits of general courses. The minimum graduation requirement for the MA degree is 36 credits, including 18 credits of required courses, 12 credits of elective courses and 6 thesis credits.</p>
--	--

(4) 生物事業管理學系/ Department of Bio-industry and Agribusiness Administration

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
304	學士班 Bachelor	◎	◎					
	碩士班 Master	◎	◎					
<p>1. Website: http://www.ncyu.edu.tw/dpaa_eng/ 2. Tel.: +886-5-2732872 3. Fax: +886-5-2732874 4. Introduction:</p> <p>The mission of this department is to educate well-rounded entrepreneurs who have appropriate social science training, managerial skills, and bio-industrial knowledge. Based on a student-centered philosophy of education and a unique competitive agribusiness perspective, this department has implemented a program that draws on a combination of skills of members of the bio-tech, food processing and management science faculties augmented by outside resources with both international and local agribusiness experience.</p>								

(5) 資訊管理學系/ Department of Management Information Systems

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
305	學士班 Bachelor	◎		◎				
	碩士班 Master	◎		◎	◎			
<p>1. Website: http://www.ncyu.edu.tw/mis_eng/ 2. Tel.: +886-5-2732892 3. Fax: +886-5-2732893 4. Introduction:</p> <p>The Department of Management Information Systems (MIS) has vigorously pursued the mission of providing a state-of-the-art and highly viable information systems education and research. We offer two degree programs: the Bachelor of Science in MIS and the Master of Science in MIS. Our faculty members are fully committed to the education and wellbeing of our students, and have an extensive background of experience in diverse and critical areas of the information management (IM) field, including electronic commerce/business, business intelligence and decision support systems, knowledge management, software project management, information and communication technology, wireless networking and mobile commerce, database systems, data warehousing and mining, as well as human-computer interaction and collaboration. We provide a stimulating and nurturing environment in which our students are mentored and guided to become principled IM professionals.</p>								

(6) 財務金融學系/ Department of Banking and Finance

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
306	學士班 Bachelor	◎	◎	◎	◎			
1. Website: http://www.ncyu.edu.tw/fin/ 2. Tel.: +886-5-2732869 3. Fax: +886-5-2732889 4. Introduction: The curriculum for getting a Bachelor's degree from the Department of Banking and Finance at NCYU consists of 128 credits. The goal of the department is to equip students with the extensive knowledge of modern financial theory and the professional qualifications required in the finance industry so as to align students with the emerging needs of professional ethics and integrity for finance expertise.								

(7) 行銷與運籌學系/ Department of Marketing and Logistics/Transportation

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
307	學士班 Bachelor	◎	◎				◎	
	碩士班 Master	◎	◎				◎	
1. Website: http://www.ncyu.edu.tw/marketing_eng/ 2. Tel.: +886-5-2732823 3. Fax: +886-5-2732932 4. Introduction: The Department of Marketing and Logistics/Transportation aims to cultivate effective marketing, logistics and transportation professionals. The department currently has nine full-time faculty members, each of whom has attained a Ph.D. degree from a reputable university in Taiwan, Japan or the U.S. Our vision is to continue striving to assist students to become modern managers in the near future. Our goal is to provide students with the synergy of four disciplinary areas: (1) marketing (2) e-commerce (3) distribution and logistics, and (4) transportation.								

(8) 觀光休閒管理研究所/

Graduate Institute of Recreation, Tourism, and Hospitality Management

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
308	碩士班 Master	◎	◎					
	博士班 Ph. D.	◎	◎				◎	
1. Website: http://www.ncyu.edu.tw/leisure_eng/ 2. Tel.: +886-5-2732922 3. Fax: +886-5-2732923								

4. Introduction:

This institute aims to provide systematic programs to foster travel and hospitality management professionals. We focus on several special interest areas, such as hospitality business management, leisure service quality, investment planning for commercial recreation, performance evaluation for leisure businesses, rural tourism management, tourism planning and development, recreation resource management, and recreation impact management. We offer both MS and Ph.D. degrees. Graduate students should complete at least 42 credits, including 12 credits of professional required courses, 24 credits of professional elective courses, and 6 credits of thesis. Ph.D. students are required to complete at least 42 credits, including 12 credits of professional required courses, 18 credits of professional elective courses, and 12 credits of thesis. Both graduates and doctoral students may continue to seek higher degrees, such as an EMBA, and may also find mid to high level management positions in a wide range of industries. To become scholars and teachers at higher education institutes, top managers in industry, or public servants in government are all career possibilities careers through the Institute of Recreation, Tourism, and Hospitality Management.

E. 農學院

College of Agriculture

http://www.ncyu.edu.tw/agricol_eng/

• Address: 300 Syuefu Rd., Chiayi 60004, Taiwan (R.O.C.)

• Tel.: +886-5-2717600

• Fax: +886-5-2717601

• E-mail: agricol@mail.ncyu.edu.tw

Modern agriculture is technology driven, so our college's emphasis is placed on the underlying science that is applicable anywhere in agriculture. The current trends of agricultural production involve managing production resources within a given socio-economic system. Therefore, the research goals of the college are to study the agriculture and society that directly impacts agricultural production along with the corresponding agro-ecosystem that develops various technologies and natural resources to increase agricultural productivity.

(1) 農業科學博士學位學程/ Ph.D. Program of Agricultural Science

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
401	博士班 Ph. D.					◎	◎	◎
1. Website: http://www.ncyu.edu.tw/agromail_eng/ 2. Tel.: +886-5-2717602 3. Fax: +886-5-2717601 4. Introduction: The College of Agriculture offers a combined Ph.D. program for students whose major covers one of the following fields: Agronomy, Horticulture, Forestry and Natural Resources, Forest Products Science and Furniture Engineering, Animal Science, Veterinary Medicine, and Agricultural Biotechnology. Graduate students may choose their advisers and take courses from one of the listed departments. Faculty and staff members in the college are also encouraged to join the combined program in teaching and supervising doctoral students. Due to the comprehensive coverage of different research topics in the Ph.D. programs, the course requirements for a learning plan will be determined and organized by the student and his/her adviser. The long-term goal of the institute is to develop itself as a key agricultural research center in Taiwan.								

(2) 農藝學系/ Department of Agronomy

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
402	學士班	◎						

Bachelor							
碩士班 Master	◎						
1. Website: http://www.ncyu.edu.tw/agri_eng/ 2. Tel.: +886-5-2717381 3. Fax: +886-5-2717386 4. Introduction: The Department of Agronomy is one of the oldest departments in the College of Agriculture. To earn the BA degree, students are required to complete 128 credits including 60 required credits, 30 general education credits, and a minimum of 38 elective credits. They are expected to acquire a wide range of basic knowledge and practical techniques in crop science. Core courses include Crop Production, Crop Physiology, Genetics, Crop Breeding, Organic Farming, Biometry, Soil Science, and Agricultural Biotechnology. The mission of the graduate program in the department is to provide a better research environment and training opportunities for students. A minimum of 30 credits (containing 6 credits of Master Thesis) are required and a full article in English published in an academic journal or an international conference is also needed for completion of regular MS program.							

(3) 園藝學系/ Department of Horticultural Science

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
403	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master					◎		
1. Website: http://www.ncyu.edu.tw/hortsci_eng/ 2. Tel.: +886-5-2717420 3. Fax: +886-5-2717427 4. Introduction: The mission of the department is to pursue excellence in horticultural research, and to provide educational programs of a bachelor's degree and master's course work. Our research focuses on horticultural production, plant breeding, biotechnology, post-harvest physiology, as well as landscape design and construction. Graduate students are required to complete at least 30 credits, including: 4 credits of professional required courses, 20 credits of professional elective courses and 6 credits of thesis.								

(4) 森林暨自然資源學系/ Department of Forestry and Natural Resources

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
404	學士班 Bachelor					◎	◎	
	碩士班 Master					◎	◎	
1. Website: http://www.ncyu.edu.tw/forestry_eng/ 2. Tel.: +886-5-2717460 3. Fax: +886-5-2717467 4. Introduction:								

	To place equal emphasis on theoretical study and practical training, the department encourages our students to be well prepared for career development in the following fields: sustainable forest/natural resources management, forest conservation, forest recreation, environmental monitoring/planning, silviculture, remote sensing and GIS techniques, forest ecosystem evaluation, forest biotechnology, and forest policy. Program requirements for students (undergraduate/graduate) include completion of course (128/24 credits) and thesis. Students graduating from the department may seek jobs at a government agency, such as the Taiwan Forest Bureau and Taiwan Forestry Research Institute. They may also work for private forestry corporations and industries, such as the leisure and recreation, and nurseries or tree planting companies.
--	---

(5) 木質材料與設計學系/ Department of Wood Based Materials and Design

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
405	學士班 Bachelor					◎		
	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/fps_eng 2. Tel.: +886-5-2717490 3. Fax: +886-5-2717497 4. Introduction:</p> <p>To meet the requirements for local and green forest industry development, the goal of our graduate program is to provide better training opportunities for students who are willing to do further studies in the following fields: wood-base materials science, furniture design and manufacture, industry design, wood physical and chemical properties/utilization technology, coating engineering, glue engineering, wood preservation, environment functional materials, and paper-based cultural properties. The requirements for graduate students include completing course work (24 credits) along with a thesis (6 credits). Graduate students can go to work in the furniture industry or furniture service, forest products or green industry, industry design or interior decoration service, government agencies, pulp and paper industry, and cultural creation industry.</p>								

(6) 動物科學系/ Department of Animal Science

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
406	學士班 Bachelor							
	碩士班 Master	◎	◎					
<p>1. Website: http://www.ncyu.edu.tw/ans_eng/ 2. Tel.: +886-5-2717520 3. Fax: +886-5-2717527 4. Introduction:</p> <p>The mission of the graduate program in the Department and Institute of Animal Science is to generate professional ability in teaching, research, and extension programs for students involved in the animal industry. The main courses include a range of topics such as thesis, seminar, nutrition, genetics and breeding, reproduction and physiology, and animal product utilization. All MS candidates must complete core courses as outlined by their academic adviser, including a minimum of 10 required credits and 20 elective credits of course work. Graduate students can be employed in animal production, marketing, and research works in various organizations including government administrative and technical</p>								

guidance divisions.

(7) 獸醫學系/ Department of Veterinary Medicine

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
407	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎				◎	
<p>1. Website: http://www.ncyu.edu.tw/dvmpec_eng/ 2. Tel.: +886-5-2732919 3. Fax: +886-5-2732917 4. Introduction:</p> <p>The scope of the undergraduate course is to provide a wide variety of courses to help students are able to work in different fields of veterinary science, such as in veterinary preventative, public health, companion and farm animals medicine. Students are required to earn 185 credits covering basic, subclinical, paraclinical and clinical veterinary courses to be awarded a degree.</p> <p>The graduate program is generally two to four years in length. After having taken at least 30 credits under an advisor's tutelage, students will have developed techniques or skills in specific fields of veterinary medicine. They will have developed effective problem-solving strategies that can be applied with confidence and little hesitation.</p>								

(8) 生物農業科技學系/ Department of Bioagricultural Science

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
408	學士班 Bachelor					◎		
	碩士班 Master					◎		
<p>1. Website: http://www.ncyu.edu.tw/bioagriculture/ 2. Tel.: +886-5-2717750 3. Fax: +886-5-2717755 4. Introduction:</p> <p>The department offers BA and MS degrees which are the application of biotechnologies that modify the existing agricultural systems to improve the productivity and quality of agricultural products. Therefore, undergraduate students have a solid knowledge base in agricultural science, molecular biology and biotechnology, and postgraduate students are expected to acquire knowledge in molecular biology and biotechnology for developing the advanced agriculture. All undergraduate and postgraduate students are required to complete 128 and 30 credits, respectively. The core courses offered at the bachelor program are agricultural science, molecular biology, plant and animal science, and biotechnology, as to the MS program are transgenic organisms, advanced molecular biology, and advanced molecular genetics. Students who earn the bachelor's degree have the ability to further their studies in postgraduate programs and may become employed in agricultural industries and biotechnological works. In addition to this, accepted MS degree students have abilities required for pursuing a Ph.D., or finding careers working with laboratory animals and biotechnological works.</p>								

(9) 景觀學系/ Department of Landscape Architecture

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
409	學士班 Bachelor	◎	◎	◎				
<p>1. Website: http://www.ncyu.edu.tw/landscape_eng/ 2. Tel.: +886-5-2717632 3. Fax: +886-5-2717634 4. Introduction:</p> <p>The teaching goals of the department are to pursue advanced knowledge in the field of landscape architecture, and to train students to be capable of doing landscape and environmental research. There are three domains of the curriculum, including landscape architecture theory, landscape architecture design, and landscape architecture construction. Regarding the career prospects, the professional practice opportunities can be sorted into four categories: 1) landscape architecture related governmental or private administrative departments, 2) landscape architecture planning and design related engineering consultant corporations, 3) landscape architecture related business management, and 4) entrepreneurship. In addition, careers at academic or educational organizations in research, promotion, and professional training are attractive alternatives.</p>								

(10) 植物醫學系/ Department of Plant Medicine

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
410	學士班 Bachelor	◎	◎					
<p>1. Website: http://www.ncyu.edu.tw/dpm/ 2. Tel.:+886-5-2717450 3. Fax:+886-5-2717451 4. Introduction:</p> <p>The goals of this department are to acquire basic knowledge of plant health, and train students to be capable of conducting diagnosis and management skills to help farmers. The main subjects of the curriculum are insect pest and plant pathogens diagnosis, plant nutrient and soil fertility management, and integrated pest management. Graduates can expect careers in the following areas: (1) Employees of government institutes (2) Consultants of the private sector (3) Business of pest control facilities and equipment (4) Academic Research (5) Agriculture consultants abroad</p>								

College of Science and Engineering

http://www.ncyu.edu.tw/sce_eng/

• Address: 300 Syuefu Rd., Chiayi 60004, Taiwan. (R.O.C.)

• Tel.: +886-5-2717700

• Fax: +886-5-2717705

• E-mail: sci_eng@mail.ncyu.edu.tw

The College of Science and Engineering at National Chiayi University is an incubating center for human resources in engineering and technology with training on existing technologies, aiming at industrial diversification, and the introduction of innovative technologies and emerging techniques.

Strategic Objectives

- ◆ Several multidisciplinary research teams have been established with the aim of facilitating the outstanding tradition of National Chiayi University in agricultural and biological technologies. The college pledges to continually improve our research facilities and hence provide the faculty with a better research environment.
- ◆ Four college-wide research centers and one laboratory are responsible for integration of various disciplines, provision of services to the industry, technology innovation, and education to students. The four affiliated research centers are: the Toxicology Research Center, the Natural Hazard Mitigation Research Center, the Digital Information Center, and the Automation Technology Research Center. The Hydraulic and Materials Testing Center supports both industrial services and professional teaching.
- ◆ To provide the faculty and students with a vital research and learning environment, the College has constructed a solid e-learning system to provide a world-class education for our students by continually assessing and improving our educational programs.

(1) 應用數學系/ Department of Applied Mathematics

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論 文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
501	學士班 Bachelor					◎	◎	
	碩士班 Master					◎	◎	
1. Website: http://www.ncyu.edu.tw/math 2. Tel.: +886-5-2717860 3. Fax: +886-5-2717869 4. Introduction: The department aims at cultivating specialists in related areas of applied mathematics. Students are trained to develop independent thought as well as logical and analytical ability. It is expected that students learn the true meaning of theory through discussions and solving problems by computer. The department focuses on research and development of information and computational science. Research groups are divided into three sections: computational science, probability and statistics, and information science. In addition, micro and nano computing, information content design, information digitalizing artificial intelligence and applied information software are also included. The challenge we face is enormous, and meeting it is essential. Our students deserve and need the best math education possible, one that enables them to fulfill personal ambitions and career goals in an ever-changing								

world.
<p>Bachelor</p> <p>Bachelor courses offered by the department are in the fields of applied mathematics, statistics, information science and computational science. To earn the bachelor's degree from the department, students are required to complete 55 required credits and a minimum of 43 elective credits of (applied) mathematics related courses as well as an additional 30 credits of general education.</p>
<p>Master</p> <p>The master's courses offered by the department are in the fields of applied mathematics, statistics, information science and computational science. To successfully complete the master's program, students are required to complete 20 credits of elective courses, 4 credits of seminars, and 6 credits of MA thesis.</p>

(2) 電子物理學系/ Department of Electrophysics, Graduate Institute of Optoelectronics and Solid State Electronics

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
502	學士班 Bachelor	◎	◎					
	碩士班 Master	◎	◎				◎	
<p>1. Website: http://www.ncyu.edu.tw/phys_eng/ 2. Tel.: +886-5-2717910 3. Fax: +886-5-2717909 4. Introduction:</p> <p>Bachelor</p> <p>Development policies and characteristics: The mission of this department is to train people to have the research ability that is necessary for the rapid development of science and technology, and to support the optoelectronics and the semiconductor industries in Taiwan. Course objectives: (1) Foster basic physics knowledge and ability (2) Foster optoelectronics knowledge and ability (3) Foster solid state electronics knowledge and ability (4) Foster experimental skills To complete the program, students are required to complete 128 credits which include 62 credits of required courses, 36 for specialized elective courses, and 30 for general education required subjects.</p> <p>Master</p> <p>Development policies and characteristics: With the solid basis of academic research, the developing direction of our department lies mainly on optoelectronics science and solid-state electronic; cooperate enthusiastically with the industrial circles, and thus carry on forward-looking research and technological development. Course objectives: (1) Foster basic physics knowledge and ability (2) Foster optoelectronics knowledge and ability (3) Foster solid state electronics knowledge and ability (4) Foster experimental skills To complete the program, students are required to complete at least 30 credits, which include 4 credits of required courses, 20 of specialized elective courses, and 6 for the MA thesis.</p>								

(3) 應用化學系/ Department of Applied Chemistry

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
503	學士班 Bachelor	◎						
	碩士班	◎						

Master							
博士班 Ph. D.	◎						◎
<p>1. Website: http://www.ncyu.edu.tw/chem_eng 2. Tel.: +886-5-2717899 3. Fax: +886-5-2717901 4. Introduction:</p> <p>The Department of Applied Chemistry offers academic programs with bachelor, master, and PhD degrees.</p> <p>Bachelor</p> <p>The undergraduate program in the Applied Chemistry Department aims to provide rigorous education in the fundamental areas of chemical knowledge and chemical experimentation. The courses are also designed to provide excellent preparation for advanced knowledge in the fields of biochemistry and material science, and link with basic and advanced knowledge for understanding the direction of industrial development of contemporary chemistry.</p> <p>To complete the program, students are required to take at least 128 credits, which include 61 credits for required courses, 37 credits for elective courses, 30 credits for general courses.</p> <p>Graduate Programs</p> <p>Master and Ph.D. Programs</p> <p>Teaching focuses on biocatalysis combined with modern organic, physical, analytical chemistry and material subjects for development of the capability of multi-disciplinary; thus, students are able to apply knowledge acquired in technology of biology, medicine, agriculture and materials.</p> <p>Courses are designed to instill in students the basic knowledge in biocatalysis and to improve advanced knowledge in their own professional fields (organic, inorganic, analytic, physical chemistry and bio-materials).</p> <p>To complete the master's program, students are required to complete at least 30 credits, which include 9 credits for required courses, 15 credits for elective courses, and 6 credits for a thesis. To complete the Ph.D. program, students are required to complete at least 34 credits, which include 4 credits for required courses, 18 credits for elective courses, and 12 credits for a thesis.</p>							

(4) 生物機電工程學系/ Department of Biomechatronic Engineering

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
504	學士班 Bachelor			◎			◎	
	碩士班 Master				◎		◎	
<p>1. Website: http://www.ncyu.edu.tw/bioeng_eng/ 2. Tel.: +886-5-2717640 3. Fax: +886-5-2717647 4. Introduction:</p> <p>Bachelor</p> <p>The department aims are to cultivate students in the fields of production, management, harvest, processing, and quality control for biological systems by applying mechatronics technology. Fundamentals and application of science is the core curriculum. Courses are categorized into required professional, elective professional and general education. The minimum graduation requirement for the bachelor's degree is 128 course credits including 67 required course credits, 31 elective course credits</p>								

	<p>and 30 general course credits. Graduates can engage in the related fields of biological industry for engineering system manufacture and maintenance. They also can study in the graduate school of biomechatronic engineering, mechanical eng., electrical eng., and food eng. for further education.</p> <p>Master</p> <p>The department aims to cultivate the students to be capable of developing mechatronic systems, automation technology, biological products processing and storage, biological system facilities and environmental control. Integration of different fields is emphasized in order to enhance students' capability of applying knowledge to a specific situation. Control, inspection, and development of mechatronic systems are emphasized to meet the requirements of the biological industry. The graduation requirement for the MS program includes 24 course credits and 6 thesis credits. Graduates can engage in the related fields of biological industry for engineering system design and manufacture.</p>
--	---

(5) 土木與水資源工程學系/ Department of Civil and Water Resources Engineering

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
505	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎	◎		◎	
<p>1. Website: http://www.ncyu.edu.tw/civil_eng/ 2. Tel.: +886-5-2717680 3. Fax: +886-5-2717693 4. Introduction:</p> <p>The Department of Civil and Water Resources Engineering at National Chiayi University offers civil and water resources engineering education as well as research opportunities for the society and the nation. The department's teaching and research activities include hydraulic engineering, water resources engineering, soil and water conservation engineering, geotechnical engineering, structural engineering, and construction management. For career development, graduates can either apply for master's programs at a related graduate school or work at research institutions. They may take exams to obtain licenses of professional engineering in structural, civil, hydraulic, soil and water conservation, survey and geotechnical engineering in order to remain competitive. In addition to this, they can take national exams for governmental jobs. As well, they can also work in engineering consultant corporations or other related occupations.</p> <p>Bachelor</p> <p>The educational objective of the BS program in Civil and Water Resources Engineering is to prepare students to be successful Civil and Water Resources Technology professionals and to be graduate students in Science and Engineering. The curriculum includes the following areas: Introduction of Civil and Water Resources, Hydrology, Fluid Mechanics, Construction Management, Engineering Geology, Soil Mechanics, Theory of Structures, Reinforced Concrete, Water Resources Engineering and Planning, and Foundation Engineering. The minimum graduation requirement for the BS program is 128 course credits including 62 required course credits, 36 elective course credits and 30 general course credits.</p> <p>Master</p> <p>The educational objective of the MS program in Civil and Water Resources Engineering is as follows. Students will demonstrate a breadth of knowledge in Civil and Water Resources Engineering, in-depth knowledge in one of the offered areas, and the ability to conduct a research project under supervision. The minimum graduation requirement for the MS program includes 30 course credits and 6 thesis credits.</p>								

(6) 資訊工程學系/ Department of Computer Science and Information Engineering

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
506	學士班 Bachelor	◎	◎					
	碩士班 Master					◎		
	博士班 Ph. D.					◎		◎
<p>1. Website: http://www.ncyu.edu.tw/csie_eng/ 2. Tel.: +886-5-2717740 3. Fax: +886-5-2717741 4. Introduction:</p> <p>Information Technology (IT) has been rapidly growing over the past decade and considered a significant future industry all around the world. In terms of the introduction of curriculum, the program focuses on theory, design, development and applications of computer system and information processing techniques. Our curriculum strikes a balance between theory and application so that students will have a solid background in computer science as well as in-depth knowledge and hands-on experience. We devote ourselves to lecturing on information technologies such as interactive media, 3D vision/video biomedical engineering, and a number of others. Some valuable results are being published continuously. Additionally, students may attend professional examinations for an IT-related certificate. This will ensure them a better career position after graduation.</p> <p>Bachelor</p> <p>The educational objective of the BS program in Computer Science and Information Engineering is to provide students with practical Information Technology. The curriculum includes the following areas: Software Engineering and Knowledge Engineering, Interactive Multimedia, and Computer Networks and Information Security. The minimum graduation requirement for BS program is 128 course credits including 59 required course credits, 39 elective course credits and 30 general course credits.</p> <p>Master</p> <p>The educational objective of the MS program in Computer Science and Information Engineering is as follows. Students will demonstrate a breadth of knowledge in Computer Science, in-depth knowledge in one of the offered areas, and the ability to conduct a research project under supervision. The minimum graduation requirement for the MS program includes 28 course credits and 6 thesis credits.</p> <p>Ph.D.</p> <p>The educational objective of the Ph.D. program in Computer Science and Information Engineering is as follows. Students will demonstrate a broad knowledge of the theoretical foundations of Computer Science, in-depth knowledge in the offered areas, and the ability to conduct research independently. The minimum graduation requirement for the Ph.D. program includes 18 course credits, 4 seminar credits and 12 dissertation credits.</p>								

(7) 電機工程學系/ Department of Electrical Engineering

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
507	學士班 Bachelor					◎		
	碩士班 Master					◎		

<p>1. Website: http://www.ncyu.edu.tw/ee_eng/ 2. Tel.: +886-5-2717588 3. Fax: +886-5-2717558 4. Introduction:</p> <p>The Department of Electrical Engineering (EE) was established in August 2008 with the mission of educating and nurturing valuable high-tech human resources to the electrical engineering related industries. The EE department aims to expand students' potential to find and solve basic scientific and engineering problems in electrical engineering related areas, and to help the EE students in fulfilling their career in EE related industries. The curriculum in the EE department emphasizes Microelectronics and IC Design, Communication and Computing, and Power Electronics and Control System.</p> <p>Bachelor</p> <p>Undergraduate students of the EE department are required to complete a minimum of 128 credits of courses, which includes 30 credits of compulsory courses, 59 credits of required EE courses and 39 credits of elective courses.</p> <p>Master</p> <p>Graduate students in the master's program of the EE department are required to complete a minimum of 32 credits of courses, which includes 28 elected course credits and 6 thesis credits.</p>

(8) 機械與能源工程學系/ Department of Mechanical and Energy Engineering

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
508	學士班 Bachelor					◎		
<p>1. Website: http://www.ncyu.edu.tw/energy/ 2. Tel.: +886-5-2717560 3. Fax: +886-5-2717561 4. Introduction:</p> <p>The Department of Mechanical and Energy Engineering at National Chiayi University provides high-quality engineering education and first-rate training in fundamental and applied aspects of Mechanical and Energy Engineering. Our department places emphasis on the areas of green energy technologies and precision machinery design and manufacturing. There are currently five research groups established to involve students in the related cutting-edge technologies: electric vehicles, biomass energy, intelligent engines, mechanical power generation, and precision machinery.</p> <p>Bachelor</p> <p>To earn the bachelor's degree, students are expected to complete a minimum of 128 credit hours: 30 credits of general required courses, 70 credits of program required courses, and 28 credits of elective courses.</p>								

College of Life Sciences

http://www.ncyu.edu.tw/cls_eng/

• Address: 300 Syuefu Rd., Chiayi
60004, Taiwan. (R.O.C.)

• Tel.: +886-5-2717930

• Fax: +886-5-2717931

• E-mail: lifescience@mail.ncyu.edu.tw

The College of Life Sciences, National Chiayi University, was established on February 1, 2000 taking the theme of "Health for education". Under the theme "Healthy life", healthy body and healthy environment" we pursue to explore state-of-the-art of life sciences and to engage in cutting-edge research orientation based on innovative applied biotechnology and modernized educational concepts. Through education in life sciences, a harmony between scientific advancement and diversified biological development will be reached with understanding. To achieve this pragmatic goal, the college will develop multi-disciplinary education, collaborative research, and promotional service emphasizing biological diversity and resources, biochemistry, molecular biology, food science, aquatic biosciences, biomedical sciences, biopharmaceuticals, microbiology and immunology.

(1) 食品科學系/ Department of Food Science

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
601	學士班 Bachelor	◎						
	碩士班 Master	◎	◎					
	博士班 Ph. D.	◎	◎					◎
1. Website: http://www.ncyu.edu.tw/fst_eng/ 2. Tel.: +886-5-2717590 3. Fax: +886-5-2717596 4. Introduction: The department is presently offering both undergraduate and graduate programs. Students enrolled in the undergraduate program will be eventually awarded the degree of Bachelor of Science (BS). To complete the undergraduate program, students are designated to obtain the minimum of 128 credits including 76 credits of required courses, a minimum of 22 credits of elective courses as well as 30 credits of general education courses approved by the department. Students enrolled in the Master of Science (MS) program can focus their research on Food Science and Technology or Health Foods. The educational aim of the MS program is to nurture graduate students with independent-thinking as well as research capabilities and development that help promote related industrial upgrade. The total curriculum credits of students pursuing an MS degree are 30 credits								

including 4 required seminar credits, a minimum of 20 credits of elective courses as well as 6 credits of thesis. The educational goal of our Doctor of Philosophy (Ph. D.) program is to train and develop executive personnel with independent-thinking and research capability. To receive the Ph.D. degree, students are designated to obtain the minimum of 30 credits including 4 credits of required seminars, a minimum of 14 credits of elective courses as well as 12 credits of dissertation.

(2) 水生生物科學系/ **Department of Aquatic Biosciences**

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
602	學士班 Bachelor	◎	◎	◎	◎			
	碩士班 Master	◎	◎	◎			◎	
<p>1. Website: http://www.ncyu.edu.tw/aquabio_eng/ 2. Tel.: +886-5-2717840 3. Fax: +886-5-2717847 4. Introduction:</p> <p>The main role of the Department of Aquatic Biosciences is to support research and education on basic and applied biology of aquatic organisms, with the ultimate goal of fostering the supply and conservation of aquatic resources. For this purpose, it is fundamental to understand the life-history of many organisms and their interactions with the surrounding environment. Based on this knowledge, methods to promote the reproduction and growth of animals and plants as well as for the wise use of natural living resources can be developed. Sea-farming and intensive aquaculture are two methods to artificially raise resources and implement their programmed harvesting.</p>								

(3) 生物資源學系/ **Department of Biological Resources**

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
603	學士班 Bachelor	◎		◎				
	碩士班 Master	◎		◎				
<p>1. Website: http://www.ncyu.edu.tw/biors_eng/ 2. Tel.: +886-5-2717810 3. Fax: +886-5-2717816 4. Introduction:</p> <p>Bachelor</p> <p>The minimum graduation requirement is 128 course credits including 61 credits of required courses, 37 credits of elective courses and 30 credits of general courses, which will provide students with a foundation to research and understand biodiversity, the relationships between organisms and environments, and characteristic of biological resources. Students can go on to work in the fields of education, culture, business and government by examination.</p> <p>Master</p> <p>The minimum graduation requirement includes 4 credits of seminar, 2 credits of required courses, 18 credits of elective courses and 6 credits of a thesis, which will provide students with a foundation to</p>								

	research on the characteristic and sustainable use of biological resources, and equip students with knowledge of judging the variation of environments, providing instructions in the conservation and management of biodiversity from genetic level, population level to ecosystem level. Students can go on to work in the fields of education, culture, business and government by examination.
--	--

(4) 生化科技學系/ Department of Biochemical Science and Technology

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
604	學士班 Bachelor	◎	◎	◎				
	碩士班 Master	◎	◎	◎				
<p>1. Website: http://www.ncyu.edu.tw/biotech_eng/ 2. Tel.: +886-5-2717781 3. Fax: +886-5-2717780 4. Introduction:</p> <p>The department's mission is to pursue excellence in biochemical education and biotechnological research. The course design emphasizes basic training in the field of biology and biochemistry specialties. To be eligible for the bachelor's degree, students must complete 128 credits. The department provides outstanding preparation for careers in research and industry.</p> <p>Research in the department covers a wide range of areas including biochemistry, molecular biology, biotechnology, and biomedicine. The requirements for graduate students include completion of course work (24 credits) and completion of a thesis (6 credits). Graduates of the department have a remarkable record of success in establishing their careers in the biomedical sciences.</p>								

(5) 微生物免疫與生物藥學系

Department of Microbiology, Immunology and Biopharmaceuticals

代碼 No.	開放申請 學位類別 Program	中文程度要求 Chinese language requirements					TOEFL 成績 TOEFL score	申請時須繳碩士論文 Master's thesis submission
		聽 Listening	說 Speaking	讀 Reading	寫 Writing	無 None		
605	學士班 Bachelor	◎	◎					
	碩士班 Master	◎	◎					
<p>1. Website: http://www.ncyu.edu.tw/apmicro_eng/ 2. Tel.: +886-5-2717830 3. Fax: +886-5-2717831 4. Introduction:</p> <p>Bachelor</p> <p>The mission of our department is to educate our students not only in learning basic knowledge of microbiology, immunology, and bio-pharmaceuticals, but also to apply this knowledge for human benefit and health. We have 13 faculty members and all of whom hold a Ph.D. degree and an established research lab. In addition to completing 128 graduate credits, we encourage our students to have laboratory experience before graduation.</p> <p>Master</p> <p>Students are required to complete a minimum of 30 credits including 8 credits of required courses (scientific journals writing and reading and seminar), 16 credits of elective courses and 6 thesis credits for graduation. Research fields of our faculty include clinical and applied microbiology, immunology,</p>								

	biomedical sciences and bio-pharmaceutics. In the master's program, we train our students to do research independently.
--	---

國立嘉義大學外國學生入學申請表
National Chiayi University
International Student Application for Admission

此處貼最近的二吋半身脫帽照片
Attach recent (bust) photograph here (about 1"×2")

1. 個人基本資料 Personal Data

姓名 Full Name	中文 Chinese		護照號碼 Passport No.	
	英文 English	(Last) (First) (Middle)	國籍 Nationality	
性別 Sex	<input type="checkbox"/> 男 Male <input type="checkbox"/> 女 Female		婚姻狀況 Marital Status	<input type="checkbox"/> 已婚 Married <input type="checkbox"/> 未婚 Single
出生日期 Date of Birth (day/month/year)			出生地點 Place of Birth	
電子信箱 Email address			行動電話 Cell phone No.	
通訊地址&電話 Mailing Address & Tel.			電話 Telephone No.	
在臺通訊處&電話 Mail Address & Tel. in Taiwan			電話 Telephone No.	
父親 Father	姓名 Name		出生地點 Place of Birth	
	國籍 Nationality		聯絡電話 Telephone No.	
母親 Mother	姓名 Name		出生地點 Place of Birth	
	國籍 Nationality		聯絡電話 Telephone No.	
在臺聯絡人 Contact Person in Taiwan	姓名 Name		與申請人關係 Relationship	
	住址 Address		聯絡電話 Telephone No.	

2. 申請人教育背景 Applicant's Educational Background

	學校名稱 Name of School	學校所在地 School location	學位 Degree	修業起迄年月 Dates enrolled (M/Y to M/Y)	主修 Major	副修 Minor
小學 Elementary School						
中學 Secondary School						
大學 College or University						
碩士 Master's Program						
博士 Ph. D. Program						

3. 擬申請就讀何系(所)及學位? Which department and program do you expect to enroll at NCIU?

申請系所名稱 Name of the Department	申請就讀學位別 Program
	<input type="checkbox"/> 學士 Bachelor <input type="checkbox"/> 碩士 Master <input type="checkbox"/> 博士 Doctoral

4.中國語文程度 Chinese proficiency level

- (1)曾研究中文幾年 How long have you studied Chinese?
 (2)受何人指導(講授) Under whose guidance and where?
 (3)中文程度 Chinese proficiency level:

聽 Listening:	<input type="checkbox"/> 優 Excellent	<input type="checkbox"/> 佳 Good	<input type="checkbox"/> 尚可 Average	<input type="checkbox"/> 差 Poor
說 Speaking:	<input type="checkbox"/> 優 Excellent	<input type="checkbox"/> 佳 Good	<input type="checkbox"/> 尚可 Average	<input type="checkbox"/> 差 Poor
讀 Reading:	<input type="checkbox"/> 優 Excellent	<input type="checkbox"/> 佳 Good	<input type="checkbox"/> 尚可 Average	<input type="checkbox"/> 差 Poor
寫 Writing:	<input type="checkbox"/> 優 Excellent	<input type="checkbox"/> 佳 Good	<input type="checkbox"/> 尚可 Average	<input type="checkbox"/> 差 Poor

5.其他 Other items

- (1)敘明在臺期間各項費用來源。State your plans for financing your education in the Republic of China.

<input type="checkbox"/> 個人儲蓄 Personal Savings	<input type="checkbox"/> 父母支援 Parental Support
<input type="checkbox"/> 獎助金/來源 Scholarship/ Source	<input type="checkbox"/> 其他 Others

- (2)健康情形 Health Condition

佳 Good 尚可 Average 稍差 Poor

如有疾病請敘明 Describe any defect or health problem you have.

6.繳交資料紀錄表(務必就已繳交之資料,在繳交註記欄內打✓)

Please check the items that you have submitted

註記✓	繳交資料項目 Items
	1.入學申請表 2 份(申請表請上網填寫申請後列印,網址是 (https://admissions.ncyu.edu.tw/foreign/)。 Two copies of the application form (The application form can NOLY be filled in and printed online. Please go to: https://admissions.ncyu.edu.tw/foreign/)
	2.護照影本 1 份。 One copy of the applicant's passport.
	3.經我國駐外館處驗證之最高學歷畢業證書 1 份(中、英文以外之語文,應附中文或英文譯本)。 One copy of the highest-level diploma issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C. overseas representative office.
	4.經我國駐外館處驗證之最高學歷歷年成績單 1 份(中、英文以外之語文,應附中文或英文譯本)。 One copy of the highest-level complete transcript issued by an overseas education institution (these documents must be translated into Chinese or English), authenticated by an R.O.C. overseas representative office.
	5.推薦信 2 封(須彌封)。 Two letters of recommendation: letters must be sealed by the recommender.
	6.中文或英文留學計畫書(含自傳) 1 份。 One study plan written in Chinese or English (including an autobiographical statement).
	7.財力證明書。有獎學金者需附獎學金核發證明;自費生需附銀行存款證明新臺幣 150,000 元以上(美金 5,000 元)。 One copy of a financial statement: Scholarship award winners must include proof of this document, otherwise, a bank statement which shows a balance of at least NT\$150,000(US\$5,000) must be provided.
	8.語言能力證明:申請獎學金者需檢附中文或英文語言能力證明,等級如下: *中文:TOP1(華語專業能力檢測) *英文:CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550) 所有的檢測需為 2 年內之證明。 Language Proficiency: All international students are strongly encouraged to provide proof of either Chinese or English language ability. The following certificates are suggested: *Chinese: TOP1 (Test Of Proficiency-Huayu). *English: CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550). All test scores are considered valid for two years beyond the test date.
	9.各系所規定應另繳交之資料。*申請音樂學系,請檢附作品 DVD 或 VCD,以及自傳及專長領域說明。*申請視覺藝術學系,請檢附作品 10 份(理論組免附)。

Other documents as required by individual departments.*Students who are applying to the Department of Music are required to submit a DVD (or VCD) of their recent performance, and attach a resume indicating the literature they have studied in their primary performing area.*Students who are applying to the Department of Visual Arts (except in the theoretical field) are required to submit a 10-sample portfolio of their artwork.
--

切結書 Deposition

1.本人所提供的最高學歷畢業證書（報名大學部者為高中畢業證書，研究所者為大學或碩士畢業證書）在畢業學校所在國家均為合法有效取得畢業資格，所持之證件相當於中華民國國內之各級合法學校授予學位。

The diploma I have provided (secondary degree diploma for applying for undergraduate program, bachelor or master's degree diploma for graduate program) is valid in the home country of the conferring school, and is equivalent to the degree conferred by a lawful academic school in the R.O.C.

2.本人不曾以僑生身份在臺灣就學，並且沒有在申請當學年度接受海外聯合招生委員會分發。

I have never studied in Taiwan as an overseas Chinese student, and have not applied to "The University Entrance Committee for Overseas Chinese Students, Taiwan, R.O.C." for any academic schools in the academic year 2013.

3.本人在臺灣未曾遭學校以操行、學業成績不及格或因犯刑事案件經判刑確定遭退學。

I have never been expelled from any academic programs in the R.O.C.

4.上述所陳之任一事項同意授權貴校查證，若有不實或不符規定等情事屬實者，本人願依貴校相關規定辦理，絕無異議。

I agree to authorize the National Chiayi University to verify any information provided above. I am willing to follow the rules and regulations of the National Chiayi University without any objections should the information provided be found untruthful.

以上資料由本人填寫，且經詳細檢查，在此保證其正確無誤。

I have carefully reviewed the above information and hereby pledge that all of it is correct.

申請人簽名

Applicant's Signature _____

申請日期（日/月/年）

Date of Application (D/M/Y) _____

National Chiayi University

Application for International Student Scholarship (2013)

國立嘉義大學 102 學年度入學外國學生獎學金申請表

Name 姓名		Date of Birth 出生年月日	/ / Day Month Year
Nationality 國籍		Passport No. 護照號碼	
Date of Entry 入學年月	/ / Month Year	Application Date 申請日期	/ / Day Month Year
State the department you're applying for 申請系所			
Do you possess the citizenship of the Republic of China? <input type="checkbox"/> Yes <input type="checkbox"/> No 是否具中華民國國籍：是/否 Do you have the other scholarships? <input type="checkbox"/> Yes, _____ <input type="checkbox"/> No _____ 是否領有其他獎學金：是/否 Do you have sufficient Chinese and/or English language proficiency? 是否有語言能力證明？ <input type="checkbox"/> Yes 是 <input type="checkbox"/> Chinese 中文 <input type="checkbox"/> Chinese: TOP1 (Test Of Proficiency-Huayu) <input type="checkbox"/> English 英文 <input type="checkbox"/> English: CEF B1 (ITP TOEFL 457, CBT TOEFL 137, iBT TOEFL 47, IELTS 4, TOEIC 550) <input type="checkbox"/> No 否			
E-mail Address			
Telephone Number 電話號碼		Address 地址	
Required Document 應附證件	<input type="checkbox"/> Transcripts of grades from previous semesters (new students should submit transcripts in English for the years attended in the previous academic institutions) 前學期成績單 (新生請附原畢業學校歷年英文成績單)		
Supportive Document 選附證件			Signature _____ (請簽名)

