

Chang Gung University

*Admission Instructions for
International Students
2021-2022*

Welcome to join us!

0. Contents

Contents

0. Contents.....	- 1 -
1. About Chang Gung University	- 1 -
2. Application Procedure	- 2 -
3. Application Instructions	- 4 -
Scholarship / Financial Aid Information	- 12 -
3.4. Available Academic Programs	- 14 -
3.9. Others	- 19 -
3.10. Contact Information	- 19 -
4. Program wise Required Documents	- 20 -
4.1. College of Medicine.....	- 20 -
Attachment 1: Checklist.....	- 49 -
Attachment 2: Declaration for International Students.....	- 50 -
Attachment 3: Letter of Authorization	- 52 -

1. About Chang Gung University

Chang Gung University (CGU) was established in April, 1987 and has been one of the top 600 universities in the world according to the Academic Ranking of World Universities since 2008. Among the 159 universities in Taiwan, CGU is ranked at the 5th position and has gained substantial subsidization under the Ministry of Education's Top-notch Universities Program. It has extended research collaboration and academic exchange programs with several outstanding overseas universities in USA, Japan, Australia, Hong Kong, Singapore, and France. In recent years, CGU has established the campus as a global village by providing genuine English learning environment with international faculties, modern LAB facilities, eco-friendly campus, subsidized food courts and convenient living spaces with free shuttle bus services to downtown Guishan District. It is located about 25 kilometers away from the Taoyuan International Airport. Taipei, the capital city of TAIWAN (ROC) is only 15 kilometers away from CGU and is well-connected with easy and quick bus links.

CGU is a research university and currently consists of the **College of Medicine, College of Engineering, and College of Management**. The university has 576 full-time and 641 part-time faculties including 18 international faculties. It has around 6609 students, around one-third of them are graduate students. It has been striving for excellence in both teaching and research since its establishment. Taking advantage of Formosa Plastics Group's abundant manufacturing and medical service resources, CGU has established itself as a first-rate internationally renowned university that prepares its graduates for personal and professional success in the fields of medical sciences, engineering, and management.

For more information about CGU, please refer to the website

<https://www.cgu.edu.tw/index.php?Lang=en>

2. Application Procedure

Step 1.	Eligibility
	<p>Please make sure that you are eligible to apply as an international student and read the instructions carefully.</p> <p>The prospective applicant could refer to the link below “MOE Regulations Regarding International Students Undertaking Studies in Taiwan”.</p> <p>https://edu.law.moe.gov.tw/EngLawContent.aspx?lan=E&id=288</p> <p>* Applications that do not meet any of the above-mentioned criteria will not be processed.</p>
Step 2.	Online registration & Prepare all the required documents
	<p>Please refer to Section 3 and Section 4 for more information of how to apply for our programs.</p>
Step 3.	Submit the completed application to CGU
	<p>Either deliver in person BEFORE the deadline, or ensure that the completed application package arrives at the CGU BEFORE the deadline. Late, ineligible or incomplete applications will not be processed.</p> <p>Please submit your application package to the following address: Chang Gung University Admissions Section, Office of Academic Affairs, No.259, Wenhua 1st Rd., Guishan Dist., Taoyuan City 33302, Taiwan (R.O.C.) (We recommend you submit your application package via a trackable global carrier, such as DHL, FedEx, or Express Mail)</p>

* Application Timetable 2021-2022*

Schedule of Events	Date	
On-line Application	1. Fall Admission: January 1, 2021 ~ April 16, 2021 2. International Master of Science in Reconstructive Microsurgery: January 1, 2021 ~ March 31, 2021	Spring Admission: September 1, 2021 ~ October 13, 2021
Submit your application package by post or in person to CGU	Deadline for Application Submission	
	1. Fall Admission: Before April 16, 2021 (By Post/ In Person) 2. International Master of Science in Reconstructive Microsurgery: Before March 31, 2021	Spring Admission: Before October 13, 2021 (By Post/ In Person)
Review and Evaluation by Departments/ Graduate Institutes	Fall Admission: May 3, 2021 ~ May 14, 2021	Spring Admission: November 3, 2021 ~ November 12, 2021
Application Results Posted on the CGU Website and Admission Letters Sent to Applicants	1. Fall Admission: June 1, 2021 2. International Master of Science in Reconstructive Microsurgery: May 1, 2021	Spring Admission: December 1, 2021
Reply Deadline for Accepted Applicants	Fall Admission: June 8, 2021	Spring Admission: December 8, 2021
Start of Semester	Fall Admission: September, 2021	Spring Admission: February, 2022

NOTE:

1. The academic year (two semesters in each academic year) begins on August 1 and ends on July 31 of the following year. Fall term classes usually begin in mid/late September, and spring term classes begin in late February of the following year. Each semester consists of 18 weeks.
2. No application fee is required.

3. Application Instructions

3.1. Eligibility: Eligibility criteria are as follows.

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, is qualified to apply for admission.
2. An individual of foreign nationality and has resided overseas (excluding Mainland China, Hong Kong, and Macau) for more than 6 consecutive years, 8 consecutive years for applying for School of Traditional Chinese Medicine, prior to August 1, 2021, and whose stays in Taiwan per calendar year do not exceed a total of 120 days, and must fulfill the following requirements:
 - 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 application.
 - An individual who has had a 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.
 - 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.
3. An individual who once had R.O.C. nationality and applied to renounce R.O.C. nationality (prior to February 1, 2011) for at least 8 years since the date, on which a revocation was issued from the Ministry of the Interior, up to September 15, 2021.
4. An individual who has foreign nationality, concurrently holding a permanent residence status in Hong Kong or Macau, but has never held household registration in Taiwan since birth at the time of application, has resided in Hong Kong, Macao, or overseas (excluding Mainland China) for more than 6 consecutive years, 8 consecutive years for applying for School of Traditional Chinese Medicine, prior to August 1, 2021, and whose stays in Taiwan per calendar year do not exceed a total of 120 days.
5. An individual who was the former citizen of Mainland China and currently has foreign nationality, but has never held household registration in Taiwan since birth at the time of application, has resided overseas (excluding Mainland China, Hong Kong, and Macau) for more than 6 consecutive years, 8 consecutive years for applying for School of Traditional Chinese Medicine, prior to August 1, 2021 and whose stays in Taiwan per calendar year do not exceed a total of 120 days.
6. An individual who has been selected to study in Taiwan by a foreign government, organization, schools or educational/cultural group according to the Education Cooperation Framework Agreement and does

not hold the household registration since birth as well as receive the approval from the designated authorized government educational institutions.

7. An applicant with a high school diploma is eligible to apply for undergraduate programs (However, the applicant who has completed the courses of a study program in Taiwan as a foreign student is NOT eligible to apply for an undergraduate program); an applicant with a bachelor's degree is eligible to apply for master's degree programs; an applicant with a master's degree is eligible to apply for doctoral programs at CGU.
8. An applicant with a physician or dentist undergraduate degree is eligible to apply for the Master degree program of Dental and Craniofacial Science.
9. At least one year of clinical or nursing teaching experience is required for admission to the master's programs in the School of Nursing.
10. Applicants should be qualified surgeons who have completed residency training for at least two years and should be granted with either clinical fellowship or basic research fellowship by the Division of Reconstructive Microsurgery of Chang Gung Memorial Hospital.
11. The most up-to-date version of the "MOE Regulations Regarding International Students Undertaking Studies in Taiwan" can be found on the Ministry of Education (MOE) website (<https://edu.law.moe.gov.tw/EngLawContent.aspx?lan=E&id=288>). Applicants are recommended to visit the website before submitting the application. If the MOE regulations are revised, the latest MOE regulations shall prevail.

※ Regarding the calculation of the duration of overseas residence, CGU conforms to Articles 2 & 3 of the "Regulations Regarding International Students Undertaking Studies in Taiwan" formulated by the Ministry of Education. The term "reside overseas continuously" means that an individual may stay in Taiwan for no more than a total of 120 days per calendar year.

R.O.C. nationality mentioned above is defined in accordance with Article 2 of Nationality Law. (See below)

※ According to Article 2 of the Nationality Law, a person shall have the nationality of the Republic of China under any of the conditions provided by the following subparagraphs:

※ His/ Her father or mother was a national of the Republic of China when he/she was born.

※ He/ She was born after the death of his/her father or mother, and his/her father or mother was a national of the Republic of China at the time of death.

※ He/ She was born in the territory of the Republic of China, and his/her parents cannot be ascertained or both were stateless persons.

※ He/ She has undergone the nationalization process.

Preceding subparagraph 1 and subparagraph 2 shall also apply to the persons who were minors at the time of the revision and promulgation of the Act.

3.2. Application and Deadline for Submission

1. Application Dates and Deadline for Submission

(1) All programs (Excluding International Master of Science in Reconstructive Microsurgery):

Between January 1, 2021 ~ April 16, 2021 for the Fall Admission. (Taiwan Time)

Between September 1, 2021 ~ October 13, 2021 for the Spring Admission. (Taiwan Time)

(2) International Master of Science in Reconstructive Microsurgery:

Between January 1, 2021 ~ March 31, 2021 (Taiwan Time)

(3) Apply Online:

Website: <https://www4.is.cgu.edu.tw/aplforis/>

Admissions Section, Office of Academic Affairs,
Chang Gung University,
Address: No. 259, Wenhuai 1st Rd., Guishan Dist.,
Taoyuan City 33302, Taiwan (R.O.C.)
TEL: +886-3-2118800

Applicants should fill in the application form step by step online and

ARRIVE at our office IN PERSON or BY POST BEFORE the application deadline.

Applications submitted by fax or e-mail will be rejected. Late, ineligible or incomplete applications will NOT be processed. Undergraduate programs are open for **FALL ADMISSION** only.

Application Deadline:

Fall admission: Before 2021/04/16 (Application Submission by POST/ in PERSON);

International Master of Science in Reconstructive Microsurgery: Before 2021/03/31

Spring admission: Before 2021/10/13 (Application Submission by POST/ in PERSON)

2. Required Documents for Application

Please read the instructions first before preparing the documents. The complete application package must include the following required documents arranged in order without any binding. Please mark the items you submit in the "Check list". Note that no document will be returned whether you are accepted or not.

(1) Check list (Attachment 1)

(2) One printed copy of the completed online application form with a 2-inch x 2-inch photo

(3) Photocopy of the applicant's passport (First two pages) or a nationality certificate of the applicant.

Individuals possessing ARC or other legal resident's certificates, please provide a photocopy of ARC if there's any)

(4) Completed "Declaration Form" (Attachment 2) with signature of the applicant. Completed "Letter of Authorization for International Students" (Attachment 3) with the signature of the applicant.

(5) A photocopy of the original graduation certificate of the highest academic degree verified by the issuing office/university (One notarized copy of the translation in English or Chinese is necessary if the original graduation certificate is not in English/Chinese). Please turn in an official certificate of your student status/expected graduation (English/Chinese) month issued by your current university and a photocopy of the student ID card, if you are going to graduate soon.

Applicants with a bachelor's degree or above obtained from universities in Mainland China which are specifically recognized by the MOE are also required to submit the certificate of degree conferral.

- (6) Photocopy of the transcript/mark sheet of your highest academic degree verified by the issuing office/university (One notarized copy of the translation in English or Chinese is necessary if the original transcript / mark sheet is not in English or in Chinese). Please attach photocopies of ALL transcripts/mark sheets of your highest academic degree, if the grades/scores of all semesters/years are not in a single transcript/mark sheet.
- (7) Two/three letters of recommendation (subject to each department's requirements)
- (8) A validated financial statement issued by a financial institution indicating that the applicant holds at least USD\$4, 000 or more for staying in Taiwan. Such a statement should be sealed in the envelope attached with the application package and mailed directly to CGU at the time of application. Government scholarship recipients should submit the photocopy of a scholarship award certificate. If the statement is not in the name of the applicant, a declaration with signature from the sponsor must be included and notarized by notary public office, mentioning the relationship between the sponsor and the applicant, and guarantee to be responsible for the applicant's whole expenses in Taiwan.
- (9) Language Proficiency Test
 - a. Applicants need to submit a TOEFL ITP score of 480 points or higher (or new TOEFL iBT score higher than 54 points), TOEIC 520, or a IELTS score of 4 points or higher within the past five years.

For other English proficiency requirements, please refer to Section 4, Program wise Required Documents for more details. This requirement is waived for the applicants under the following circumstances:

 - (1) Applicants whose latest degree is obtained from an English-speaking country.
 - (2) Applicants who come from countries where English is the official language.
 - b. Applicants applying for undergraduate program are required to submit the certificate of Level 2 (A2) of the Test of Chinese as a Foreign Language (TOCFL) or New Chinese Proficiency Test (HSK) Level 4. In addition, please refer to Section 4 (Program wise Required Documents) to check the required documents and academic scores in Chinese proficiency tests.

Those who are unable to keep up with regular coursework because of inadequate Chinese skills are encouraged to enroll in a Chinese language course to improve their Chinese language skills. The approved admission status will be retained for one year only.
- (10) Program wise other required documents by certain departments/graduate institutes. (Please refer to Section 4, Program wise Required Documents).
- (11) Other merits for application, such as awards, distinguished performance, thesis....., etc.

※Current Taiwan scholarship recipients should submit a photocopy of the Taiwan scholarship award

certificate.

※Certificate of nationality renouncement of the Republic of China or Arrival-Departure Records (if applicable)

※No document will be returned whether you are accepted or not.

※Please provide the CORRECT and PRESENT mailing address for us to send the acceptance letter. Applicants must assume full responsibility of the consequences if the acceptance letter is undeliverable due to an incorrect mailing address.

※Accepted applicants can enroll ONLY after they submit the photocopies of their diploma, certificate of degree conferral (applicable to the applicants with the bachelor's degree or above obtained from universities in Mainland China which are specifically recognized by the MOE) as well as transcripts and other relevant academic certificates which should all be verified by the related offices according to the following regulations before the date appointed.

●Students whose degrees are conferred by foreign schools (excluding the schools in Hong Kong, Macau, and Mainland China) shall follow the “Regulations Regarding the Assessment and Recognition of Foreign Academic Credentials for Institutions of Higher Education”.

●Students whose degrees are conferred by schools in Hong Kong or Macau which are specifically recognized by the MOE shall follow the “Academic Credential Verification and Accreditation Methods adopted in Hong Kong and Macau ”.

●Students whose degrees are conferred by schools in Mainland China shall follow the “Regulations Governing the Accreditation of Schools in Mainland China”.

3. Notes to all Applicants

(1) Each applicant should apply for one department /graduate institute/program **ONLY**.

(2) According to Article 2 of the “Regulations Regarding Study and Counseling Assistance for Overseas Chinese Students in Taiwan”, verification of overseas Chinese student status can only be granted by the authorities at the Overseas Compatriots Affairs Commission. During the course of study, the overseas Chinese student may not change his or her student status, unless otherwise permitted by other regulations.

According to Article 21 of the above regulation, the students stipulated below will lose their status as an overseas Chinese student, if they stay in Taiwan over one year and do not continue their education:

1) Graduated

2) Expelled

3) Dropped out

Students whose status is temporarily suspended will resume their status upon returning to school.

- (3) Applicants admitted to CGU shall be revoked of their admission and/or dismissed from CGU if any defect is found in the applicants' qualifications for application or in the authenticity of the documents submitted. Those who have graduated shall have their diploma revoked.
- (4) The acceptance letter to any program DOES NOT guarantee the issuance of a visa. A visa can be approved only by the Bureau of Consular Affairs, the Ministry of Foreign Affairs or Taiwan Overseas Representative Offices. Some Taiwan Overseas Representative Offices may require the applicants to submit the proof of Chinese Language Proficiency (enrolling in Chinese-taught programs) or proof of English Language Proficiency (enrolling in English-taught programs) for visa application. For the requirement of visa application, please contact the Taiwan Overseas Representative Office in/near your country.
- (5) According to the regulations of the MOE (Ministry of Education), those who have been approved to make Initial Household Registration, Moving-in Registration, or Acquisition or Restoration of Nationality during their study in Taiwan and have thus ceased to possess the status as foreign students, shall be expelled from any school they are attending. Moreover, those who withdraw or are expelled from school in the Republic of China due to misbehavior, unacceptable academic performance or conviction of a penal crime may not thereafter apply again for admission under the "Regulations Regarding International Students Undertaking Studies in Taiwan." Violation of the regulations will result in the rejection of an application for admission.
- (6) International students' applications for admission are based on the "Regulations Regarding Students Undertaking Studies in Taiwan" formulated by the Ministry of Education (MOE), the "CGU Study Regulations" and the "CGU 2021- 2022 Admission Instructions for International Students".

3.3 Admission Quota, Program Duration and Scholarships

Program	Admission Quota	Program Duration
Undergraduate Programs	5	Within 4-6 years
Master Programs	115	Within 1-4 years
Ph.D. Programs	50	Within 2-7years

Scholarship / Financial Aid Information

Type of Financial Aid	Contents of Awards	Remarks
<p>Master’s and Doctoral Scholarships and Grants for International Students</p>	<p>1. Master's Program Scholarships and Grants shall be awarded to 25 students. The scholarships are included equal amount of the tuition and miscellaneous fees or credit fees, and grants covering living expenses TWD\$ 8,000 per month. The living expenses will be paid for 10 months each year, totaling TWD\$160,000 for two years. Candidates must meet the following conditions prior to admission.</p> <p>i. Those who have obtained one of the following certificates within five years prior to admission: a TOEFL ITP 500 score or above, a TOEFL iBT score 61 or above, a TOEIC score 650 or above, an IELTS score Band 5.0 or above, a Foreign Language Proficiency Test (FLPT-English) average score 65, or a Linguaskill Business Language Testing Service (BULATS) score 45 or above.</p> <p>ii. Those who have obtained a GRE Quantitative Reasoning score 160 or above within five years prior to admission.</p> <p>iii. Proof of other relevant performance or achievements.</p> <p>2. Doctoral Program Scholarships and Grants shall be awarded to 50 students. The scholarships are included equal amount of the tuition and miscellaneous fees or credit fees, and grants covering living expenses TWD\$ 12,000 per month. The living expenses will be paid for 10 months each year, totaling TWD\$ 480,000 for four years. Candidates must meet the following conditions prior to admission.</p> <p>i. Those who have obtained one of the following certificates within five years prior to admission: a TOEFL ITP 523 score or above, a TOEFL iBT score 69 or above, a TOEIC score 700 or above, an IELTS score Band 5.5 or above, a Foreign Language Proficiency Test (FLPT-English) total score 240 in the three written tests, or a Linguaskill Business Language Testing Service (BULATS) score 60 or above.</p> <p>ii. Those who have obtained a GRE Quantitative Reasoning score 160 or above within five years prior to admission.</p> <p>iii. Proof of other relevant performance or achievements.</p> <p>vi. If there is an external project funding subsidy (for example, the Ministry of Science and Technology subsidizes the pilot program of universities and colleges to cultivate outstanding doctoral students), students are not allowed to receive the scholarships covering living expenses repeatedly, except for the scholarships and grants covering tuition and miscellaneous fees.</p>	<p>For detailed guidelines, please visit the website, https://regulation.cgu.edu.tw/p/403-1057-1196-1.php</p>
<p>TA or RA opportunities available</p>	<p>International students who have been enrolled at CGU can apply for research assistant (RA) or teaching assistant (TA) positions from colleges or advisors.</p> <p>The scholarship for each RA recipient of master program is TWD\$4,000~12,000 per month.</p> <p>1. The scholarship for each RA recipient of PhD program is TWD\$8,000~24,000 per month.</p>	

	<p>2. The scholarship for each TA recipient is TWD\$8,000~10,000 per month.</p> <p>3. To receive the scholarship aforementioned, you will need to have an account of a local bank or a post office in Taiwan and obtain the Alien Resident Certificate (ARC) and work permit. The minimum processing time is 4 weeks.</p>	
<p>CGU Academic scholarship for outstanding students (Undergraduate Programs)</p>	<p>International students who have been enrolled at CGU for more than one semester may apply. Transcript of the previous semester will be required upon applying. Ten thousand TWD\$ dollars for the first place; seven thousand dollars for the second place, and four thousand dollars for the third place of every class per semester. The scholarship qualification will be reviewed for each semester of applicants' academic performance.</p>	<p>For detailed guidelines, please visit the website, https://regulation.cgu.edu.tw/p/406-1057-58388,r1842.php</p>
<p>Taiwan Scholarship (Government Agencies)</p>	<p>Provided by 2 government agencies: MOE and MOFA</p> <p>1. Must be applied via the nearest Taiwan Embassy or Representative Office in the applicant's home country.</p> <p>2. Time to apply: February 1 to March 31.</p>	<p>Please refer to the MOE web site for more information, http://tafs.mofa.gov.tw/Default.aspx?loc=en</p>

3.4. Available Academic Programs

The following undergraduate and graduate programs are open for international students in the academic year 2021-2022.

College Name	Department / Graduate Institute	Program offered (mark by ●) & Application code		
		Under-graduate	Master	Ph.D.
College of Medicine	Department of Respiratory Therapy	●	●	
	Graduate Program in Molecular Medicine for Master's Degree (English Program)		●	
	International Master of Science in Reconstructive Microsurgery		●	
	Department of Biomedical Sciences	●		
	Graduate Institute of Biomedical sciences, Division of Biochemistry and Molecular & Cellular Biology		●	●
	Graduate Institute of Biomedical Sciences, Division of Microbiology		●	●
	Graduate Institute of Biomedical Sciences, Division of Physiology & Pharmacology		●	●
	Graduate Institute of Biomedical Sciences, Division of Biotechnology			●
	Graduate Institute of Biomedical Sciences, Division of Natural Products			●
	Department of Medical Imaging and Radiological Sciences	●	●	●
	Graduate Institute of Dental and Craniofacial Science		●	
	School of Traditional Chinese Medicine	●	●	●
	Graduate Institute of Natural Products		●	
	Department of Medical Biotechnology and Laboratory Science	●		
	School of Physical Therapy	●		
	Graduate Institute of Rehabilitation Science, School of Physical Therapy		●	●
	School of Nursing	●	●	●
	Graduate Institute of Early Intervention		●	

College Name	Department / Graduate Institute	Program offered (mark by ●) & Application code		
		Under-graduate	Master	Ph.D.
College of Medicine	Department of Occupational Therapy	●		
	Department of Occupational Therapy, Graduate Institute of Behavioral Sciences, Division of Occupational Therapy		●	
College of Engineering	Department of Chemical and Materials Engineering	●	●	●
	Graduate Institute of Electro-Optical Engineering		●	
	Graduate Institute of Biomedical Engineering		●	●
	Department of Electrical Engineering	●	●	●
	Department of Electronic Engineering	●	●	●
	Department of Computer Science and Information Engineering	●	●	●
	Department of Mechanical Engineering	●	●	●
	Master's Program in Nano-Electronic Engineering and Design (NEED)		●	
College of Management	Department of Health Care Management	●	●	
	Department of Industrial & Business Management	●	●	
	Department of Industrial Design	●	●	
	Department of Information Management	●	●	
	School of Business (MBA)		●	
	Graduate Institute of Business and Management			●

3.5. Screening Process and Follow Ups

The departmental or institutional admission committees will review the application materials to process an initial screening. If necessary, written exams or interviews will be incorporated. The CGU admission committee will process the final screening. The admission roster shall then be approved by the President of CGU. Notification will then be sent to each individual.

3.6. Admission Roster Announcement

Admission roster of accepted applicants will be announced on the website of CGU in the following dates appointed. It will be posted online (<https://recruit.cgu.edu.tw/index.php?Lang=en>). A letter of admission will be mailed to admitted students individually.

All programs:

June 1, 2021 for the Fall admission; December 1, 2021 for the Spring admission. (Taiwan Time)

International Master of Science Program in Reconstructive Microsurgery: May 1, 2021. (Taiwan Time)

3.7. Registration

1. Admitted students shall be present at the university for registration on the date specified and present the original copy of passport, diploma and the Chinese or English translation of school transcripts authenticated by ROC representative offices abroad (for authentication purpose only, documents will be returned immediately), or the status of admission shall be revoked. Admitted students should register on time and submit the above documents upon registration, or the status of admission shall be revoked.
2. According to Article 22 of “MOE Regulations Regarding International Students Undertaking Studies in Taiwan”, upon registration the admitted students should provide a proof of medical and personal accidental insurance papers insured outside ROC with validity from entering ROC up to at least six months. If already being insured at the national health insurance of ROC, **the enrolled students only need to provide a proof of the related insurance papers. The above-mentioned insurance papers issued outside the ROC should be authenticated by ROC representative offices abroad.**

3.8. Tuition Fees

The actual tuition fees for the 2021-2022 academic year may be changed and will be announced by mid-August at <https://accounting.cgu.edu.tw/p/412-1006-206.php>

(All fees shown are in New Taiwan Dollars)

College	Department / Graduate Institute	Tuition/ per semester (TWD)		
		Under-graduate	Master	Ph.D.
College of Medicine	Department of Respiratory Therapy	46,815	47,979	
	Department of Biomedical Sciences	46,815		
	Graduate Institute of Biomedical Sciences		31,811	47,979
	School of Traditional Chinese Medicine	59,555	61,038	61,038
	Graduate Institute of Natural Products		47,979	
	Department of Medical Biotechnology and Laboratory Science	46,815		
	School of Physical Therapy	46,815		
	Graduate Institute of Rehabilitation Science, School of Physical Therapy		47,979	47,979
	Department of Medical Imaging and Radiological Sciences	47,979	47,979	47,979
	Graduate Institute of Dental and Craniofacial Science		61,038	
	Graduate Institute of Early Intervention		47,979	
	Department of Occupational Therapy	46,815		
	Department of Occupational Therapy, Graduate Institute of Behavioral Science, Division of Occupational Therapy		47,979	
	School of Nursing	46,815	47,979	47,979
	Graduate Program in Molecular Medicine for Master's Degree (English Program)		31,811	
	International Master of Science in Reconstructive Microsurgery		238	

College	Department / Graduate Institute	Tuition/ per semester (TWD)		
		Under-graduate	Master	Ph.D.
College of Engineering	Department of Electrical Engineering	45,652	45,652	45,652
	Department of Computer Science and Information Engineering	45,652	45,652	45,652
	Department of Electronic Engineering	45,652	45,652	45,652
	Department of Mechanical Engineering	45,652	45,652	45,652
	Department of Chemical and Materials Engineering	45,652	45,652	45,652
	Graduate Institute of Electro-Optical Engineering		45,652	45,652
	Graduate Institute of Biomedical Engineering		45,652	45,652
	Master's Program in Nano-Electronic Engineering and Design (NEED)		75,938	
College of Management	Department of Health Care Management	38,766	39,729	
	Department of Industrial & Business Management	38,766	39,729	
	Department of Industrial Design	44,545	39,729	
	Department of Information Management	38,766	39,729	
	School of Business (MBA)		39,729	
	Graduate Institute of Business and Management			39,729

3.9. Others

For more details, please refer to CGU regulations and articles of the MOE.

3.10. Contact Information

1. Information related to application and admission:

Please contact: Admission Section, Office of Academic Affairs, CGU

Tel : 886-3-2118800 ext. 5592

Website : <https://recruit.cgu.edu.tw/index.php?Lang=en>

Email: cgu_fs@mail.cgu.edu.tw

2. Information related to international students' visa and accommodations:

Please contact: Center for International Academic Cooperation (IAC)

Tel : 886-3-2118800 ext. 3345

Website : <https://international.cgu.edu.tw/index.php?Lang=en>

Email : iac@mail.cgu.edu.tw

3. Information related to TA or RA stipend:

Please contact your department or institute office (After admission to CGU).

4. Program wise Required Documents

4.1. College of Medicine

Department of Respiratory Therapy				
Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M01	Fall	<ul style="list-style-type: none"> ◆ Additional application materials <ol style="list-style-type: none"> 1. Statement of intent ◆ Remarks: <ol style="list-style-type: none"> 1. Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking). 2. An interview may be needed and will be notified by the department.
Master	Master of Science (M.S.)	2M16	Fall	<ul style="list-style-type: none"> ◆ Additional application materials <ol style="list-style-type: none"> 1. Statement of intent and study plan (5 pages maximum) 2. Curriculum Vitae ◆ Remarks: <ol style="list-style-type: none"> 1. This program provides sufficient courses in English to meet the graduation requirements. 2. The program is offered under the Graduate Institute of Clinical Medical Sciences. 3. An interview may be needed and will be notified by the department.
Contact	Professor: Hui-Ling Lin +886-3-2118800 Ext.5236 https://rc.cgu.edu.tw/index.php?Lang=en			E- mail: huling@mail.cgu.edu.tw

Graduate Program in Molecular Medicine for Master's Degree (English Program)				
Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M07	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan (5 pages maximum) 2. Curriculum Vitae 3. Three letters of recommendation ◆ Remarks: <ol style="list-style-type: none"> 1. This program is taught in English. 2. GPMM faculties include all faculty members of the Research Center for Emerging Viral Infections(RCEVI). Students can choose their thesis advisers from the faculties joined in the RCEVI based on their interest. 3. An interview may be needed and will be notified by the department.
Contact	Professor: Hsi-Hsien Lin +886-3-2118800 Ext.3726 https://rcevi.cgu.edu.tw/index.php			E- mail: hlin@mail.cgu.edu.tw

Graduate Institute of Dental and Craniofacial Science				
Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Medical Science (M.M.S.)	2M12	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum Vitae 3. Three letters of recommendation ◆ Remarks: <ol style="list-style-type: none"> 1. This program is taught in English. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Yu-Fang Liao +886-3-2118800 Ext.3523 https://cdgi.cgu.edu.tw/index.php?Lang=en			E- mail: yufang@cgmh.org.tw

Department of Biomedical Sciences

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M08	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Statement of purpose. 2. A virtual interview will be required for prospective candidate. <p>◆ Remarks:</p> <p>Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).</p>
Contact	Professor: Chao-Lan Yu +886-3-2118800 Ext.3730 https://ls.cgu.edu.tw/index.php?Lang=en			E- mail: clyu@mail.cgu.edu.tw

Department of Medical Imaging and Radiological Sciences

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M09	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae <p>◆ Remarks:</p> <p style="color: red;">Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).</p>
Master	Master of Science (M.S.)	2M11	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae 3. Statement of purpose <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. This program is taught in English. 2. An interview may be needed and will be notified by the department.
Doctoral	Doctor of Philosophy (Ph.D.)	1M09	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Master thesis (waived for MD applicants) and published papers 2. Statement of purpose and a copy of study plan (5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. This program is taught in English. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Ing-Tsung Hsiao +886-3-2118800 Ext. 5389 https://mirs.cgu.edu.tw/index.php?Lang=en			E- mail: ihshiao@mail.cgu.edu.tw

Graduate Institute of Biomedical Sciences, Division of Biochemistry and Molecular & Cellular Biology

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M04	Spring Fall	◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1M01	Spring Fall	◆ Additional application materials: 1. Master's thesis and publications 2. Statement of purpose and a copy of study plan (5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation ◆ Remarks: 1. This program provides sufficient courses in English to meet the graduation requirements. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Hsin-Pai Li +886-3-2118800 Ext. 3593 https://gibms.cgu.edu.tw/p/17-1079.php?Lang=en			E- mail: paili@mail.cgu.edu.tw

Graduate Institute of Biomedical Sciences, Division of Microbiology

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M05	Spring Fall	◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1M02	Spring Fall	◆ Additional application materials: 1. Master's thesis and publications 2. Statement of purpose and a copy of study plan (5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation ◆ Remarks: 1. This program provides sufficient courses in English to meet the graduation requirements. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Hsin-Pai Li +886-3-2118800 Ext. 3593 https://gibms.cgu.edu.tw/p/17-1079.php?Lang=en			E- mail: paili@mail.cgu.edu.tw

Graduate Institute of Biomedical Sciences, Division of Physiology & Pharmacology

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M06	Spring Fall	◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1M03	Spring Fall	◆ Additional application materials: 1. Master's thesis and publications 2. Statement of purpose and a copy of study plan (5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation ◆ Remarks: 1. This program provides sufficient courses in English to meet the graduation requirements. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Hsin-Pai Li +886-3-2118800 Ext. 3593 https://gibms.cgu.edu.tw/p/17-1079.php?Lang=en			E- mail: paili@mail.cgu.edu.tw

Graduate Institute of Biomedical Sciences, Division of Biotechnology

Programs	Degree	Application Code	Session	Other required documents & Remarks
Doctoral	Doctor of Philosophy (Ph.D.)	1M04	Spring Fall	◆ Additional application materials: 1. Master's thesis and publications 2. Statement of purpose and a copy of study plan(5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation ◆ Remarks: 1. This program provides sufficient courses in English to meet the graduation requirements. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Hsin-Pai Li +886-3-2118800 Ext. 3593 https://gibms.cgu.edu.tw/p/17-1079.php?Lang=en			E- mail: paili@mail.cgu.edu.tw

Graduate Institute of Biomedical Sciences, Division of Natural Products

Programs	Degree	Application Code	Session	Other required documents & Remarks
Doctoral	Doctor of Philosophy (Ph.D.)	1M05	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Master's thesis and publications 2. Statement of purpose and a copy of study plan (5 pages maximum) 3. Curriculum Vitae 4. Three letters of recommendation <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. This program provides sufficient courses in English to meet the graduation requirements. 2. An interview may be needed and will be notified by the department.
Contact	Professor: Hsin-Pai Li +886-3-2118800 Ext. 3593 https://gibms.cgu.edu.tw/p/17-1079.php?Lang=en			E- mail: paili@mail.cgu.edu.tw

School of Traditional Chinese Medicine

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Doctor of Medicine (M.D.)	3M07	Fall	<p>◆ Additional application materials (Please write in Chinese)</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae 3. Certificates for attainment of TOCFL Level 5, Writing CEFR B1 and Speaking CEFR B2 issued by the Steering Committee for the Test of Proficiency-Huayu (SC-TOP). <p>◆ Remarks:</p> <p style="color: red;">Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).</p>
Contact	Professor: Chin-Chuan Chen +886-3-2118800 Ext.3719 https://cm.cgu.edu.tw/index.php?Lang=en			E- mail: chinchuan@mail.cgu.edu.tw

School of Traditional Chinese Medicine

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Medical Science (M.M.S.) Or Master of Science (M.S.)	2M09	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Priority will be given to those with a medical degree. <p>◆ Remarks:</p> <p style="color: blue;">This program provides sufficient courses in English to meet the graduation requirements.</p>
Doctoral	Doctor of Philosophy (Ph.D.) Or Doctor of Medical Science (D.M.S.)	1M08	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Master's thesis 3. Curriculum Vitae <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. The doctoral program is offered by the Graduate Institute of Clinical Medical Sciences. 2. This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Tzung-Yan Lee +886-3-2118800 Ext.3537 https://gtcm.cgu.edu.tw/index.php?Lang=en			E- mail: joyamen@mail.cgu.edu.tw

Graduate Institute of Natural Products

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M08	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Pei-Wen Hsieh +886-3-2118800 Ext.3105 https://gips.cgu.edu.tw/index.php?Lang=en			E- mail: pewehs@mail.cgu.edu.tw

Graduate Institute of Early Intervention

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M14	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Lin-Ju Kang +886-3-2118800 Ext.3779 https://gioei.cgu.edu.tw/index.php?Lang=en			E- mail: linjukang@mail.cgu.edu.tw

Department of Occupational Therapy

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M06	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Autobiography written in Chinese (max: 800 words) 2. Curriculum vitae <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking). 2. An interview (online) may be needed and will be notified by the department.

Department of Occupational Therapy, Graduate Institute of Behavioral Sciences, Division of Occupational Therapy

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M02	Fall	<p>◆ Additional application materials:</p> <p>A copy of study plan</p> <p>◆ Remarks:</p> <p>This program provides sufficient courses in English to meet the graduation requirements.</p>

Contact	<p>Professor: Pei-Ying Chan +886-3-2118800 Ext.5441 https://dot.cgu.edu.tw/index.php?Lang=en-</p>			<p>E- mail: chanp@cgu.edu.tw</p>
---------	---	--	--	---

School of Physical Therapy				
Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M05	Fall	◆ Additional application materials: 1. Autobiography written in Chinese (max: 800 words) 2. Curriculum vitae 3. Optional information (Certificate of Honors and Awards, Ex-curriculum activities, Student club or organization, Proof of English Proficiency and others) ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2M03	Fall	◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1M06	Fall	◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Hen-Yu Lien +886-3-2118800 Ext. 5741 or 3591 https://pt.cgu.edu.tw/index.php?Lang=en			E- mail: hyl@mail.cgu.edu.tw

Department of Medical Biotechnology and Laboratory Science

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M04	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Autobiography written in Chinese (max: 800 words) 2. Curriculum vitae 3. Optional information (Certificate of Honors and Awards, Ex-curriculum activities, Student club or organization, Proof of English Proficiency and others) <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking). 2. Foreign students who graduate from this program are not eligible for taking the Taiwan medical technologist board exam and therefore cannot practice in Taiwan.
Contact	Professor: Kowit -Yu Chong +886-3-2118800 Ext.3332 https://mip.cgu.edu.tw/index.php?Lang=en			E- mail: kchong@mail.cgu.edu.tw

School of Nursing

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3M03	Fall	<p>◆ Additional application materials: No additional application materials are required.</p> <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking). 2. Foreign students who graduate from this program are not eligible for taking the Taiwan nurses board exam and therefore cannot practice in Taiwan.
Contact	Professor: Yi-Chen Chiu +886-3-2118800 Ext.5148 https://nurse.cgu.edu.tw/index.php?Lang=en			E- mail: yulandac@mail.cgu.edu.tw

School of Nursing

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2M13	Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. Research proposal 3. Curriculum vitae (including working experience and position). 4. Academic publications 5. Steering Committee for the Test of Proficiency-Huayu (SC-TOP) TOCFL Level 3 6. Proof of Mandarin Proficiency <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. At least one year clinical or nursing teaching experience is required for admission. 2. An interview may be needed and will be notified by the department. 3. This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1M10	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Master's thesis and other academic publications. 2. Study plan. 3. Research proposal. 4. Curriculum Vitae (including years of working experience and position) <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. An interview may be needed and will be notified by the department. 2. This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Yi-Chen Chiu +886-3-2118800 Ext.5148 https://nurse.cgu.edu.tw/index.php?Lang=en			E- mail: yulandac@mail.cgu.edu.tw

International Master of Science in Reconstructive Microsurgery

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science in Reconstructive Microsurgery (M.S.)	2M17	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: Certificate issued by your formal employer (e.g. hospital), which needs to address the length of time (at least one year) in practicing medicine, the issued date shall be later than February 1st of the academic year. ◆ Remarks: This program is taught in English.
Contact	Staff Member: Tina Lo +886-3-3281200 Ext. 3535 https://rm.cgu.edu.tw/p/404-1114-69520.php?Lang=zh-tw			E- mail: Tina730207@gmail.com

4.2 College of Engineering

Department of Chemical and Materials Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3S05	Fall	<ul style="list-style-type: none"> ◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2S07	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S01	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Fang-Chyou Chiu +886-3-2118800 Ext.5297 https://ce.cgu.edu.tw/index.php?Lang=en			E- mail: maxson@mail.cgu.edu.tw

Graduate Institute of Electro-Optical Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2S01	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: 1. An interview may be needed and will be notified by the department. 2. This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Chih-Jen Yu +886-3-2118800 Ext.3678 https://gioeoe.cgu.edu.tw/index.php?Lang=en			E- mail: cjyu@mail.cgu.edu.tw

Graduate Institute of Biomedical Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2S04	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. A brief description of undergraduate projects (optional) <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. An interview may be needed and will be notified by the department. 2. This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S07	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. A copy of study plan 2. A brief description of master's projects (optional) <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. An interview may be needed and will be notified by the department. 2. This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Kin-Fong Lei +886-3-2118800 Ext.5345 https://bme.cgu.edu.tw/index.php?Lang=en			E- mail: kflei@mail.cgu.edu.tw

Department of Electrical Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3S08	Fall	<ul style="list-style-type: none"> ◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2S05	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S03	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Cihun-Siyong Gong +886-3-2118800 Ext.3837 https://ee.cgu.edu.tw/index.php?Lang=en			E- mail: alexgong@mail.cgu.edu.tw

Department of Electronic Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3S06	Fall	<ul style="list-style-type: none"> ◆ A copy of study plan ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2S09	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S02	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Chung-Yi Li +886-3-2118800 Ext.5593 https://elec.cgu.edu.tw/index.php?Lang=en			E- mail: chungyili@mail.cgu.edu.tw

Department of Computer Science and Information Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3S03	Fall	<ul style="list-style-type: none"> ◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2S08	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae (including participated projects, and proficiency in computer programming and mathematics) 3. Other information (for example: research areas) ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S06	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae (including participated projects, and evidence of proficiency in computer programming and mathematics) 3. Other information (for example: research areas, thesis, research publications, etc.) ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Jen-Hui Chen +886-3-2118800 Ext.5990 https://csie.cgu.edu.tw/index.php?Lang=en			E- mail: jhchen@mail.cgu.edu.tw

Department of Mechanical Engineering

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3S04	Fall	◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science (M.S.)	2S06	Spring Fall	◆ Additional application materials: 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Doctoral	Doctor of Philosophy (Ph.D.)	1S04	Spring Fall	◆ Additional application materials: 1. A copy of study plan 2. Curriculum vitae 3. Other information (research abstract, research publications or master's thesis) ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Yau-Zen Chang +886-3-2118800 Ext.5341 https://me.cgu.edu.tw/index.php?Lang=en			E- mail: zen@mail.cgu.edu.tw

Master Program in Nano-Electronic Engineering and Design (NEED)

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Science (M.S.)	2S10	Fall	◆ Additional application materials: Study plan and research proposal ◆ Remarks: This program is taught in English and provide scholarship for outstanding students. For more details, please visit our website.
Contact	Staff member: Wei-Yun Hsu +886-3-2118800 Ext.5749 https://need.cgu.edu.tw/			E- mail: mneed@mail.cgu.edu.tw

4.3 College of Management

Department of Health Care Management

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3B03	Fall	<ul style="list-style-type: none"> ◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science in Health Care Management (M.S.)	2B06	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Shin-Rou Lin +886-3-2118800 Ext.5664 https://hcm.cgu.edu.tw/index.php?Lang=en			E- mail: shinrou@mail.cgu.edu.tw

Department of Industrial & Business Management

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3B04	Fall	<ul style="list-style-type: none"> ◆ No additional application materials are required. ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science in Industrial and Business Management (M.S.)	2B07	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Wen-Yih Lee +886-3-2118800 Ext.5407 https://ibm.cgu.edu.tw/index.php?Lang=en			E- mail: leewe@mail.cgu.edu.tw

Department of Industrial Design

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Design (B.Des.)	3B06	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: Portfolio ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science in Industrial Design (M.S.)	2B08	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: Portfolio of the applicant's works ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Tyan-Yu Wu +886-3-2118800 Ext.5747 http://id.cgu.edu.tw/bin/home.php?Lang=en			E- mail: tnyuwu@mail.cgu.edu.tw

Department of Information Management

Programs	Degree	Application Code	Session	Other required documents & Remarks
Under-graduate	Bachelor of Science (B.S.)	3B05	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: A copy of study plan ◆ Remarks: Courses in this program are mainly conducted in Chinese. Applicants should be proficient in Chinese (reading, writing, listening and speaking).
Master	Master of Science in Information Management (M.S.)	2B09	Fall	<ul style="list-style-type: none"> ◆ Additional application materials: 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: This program provides sufficient courses in English to meet the graduation requirements.
Contact	Professor: Li-Ting Huang +886-3-2118800 Ext.5826 https://im.cgu.edu.tw/index.php?Lang=en			E- mail: lthuang@mail.cgu.edu.tw

School of Business (MBA)

Programs	Degree	Application Code	Session	Other required documents & Remarks
Master	Master of Business Administration (M.B.A.)	2B05	Spring Fall	<p>◆ Additional application materials:</p> <ol style="list-style-type: none"> 1. Curriculum vitae 2. Personal statement, including but not limited to motivation, relevant knowledge, experiences, skills and career aims. <p>◆ Remarks:</p> <ol style="list-style-type: none"> 1. This program is taught in English. 2. Professionals of all fields are welcome. 3. Study with top students from around the world. 4. Offer opportunities of one-year paid internship positions in USA. 5. Offer exchange programs in Japan, USA, and France. 6. Association to Advance Collegiate Schools of Business (AACSB) accredited.
Contact	Staff member: Yi-Zhen Wu +886-3-2118800 Ext. 3251 https://cm-sb.cgu.edu.tw/index.php?Lang=en			E-mail: mba@gap.cgu.edu.tw

Graduate Institute of Business and Management

Programs	Degree	Application Code	Session	Other required documents & Remarks
Doctoral	Doctor of Philosophy Degree in Management	1B01	Spring Fall	<ul style="list-style-type: none"> ◆ Additional application materials: <ol style="list-style-type: none"> 1. A copy of study plan 2. Curriculum vitae ◆ Remarks: <ol style="list-style-type: none"> 1. This program provides sufficient courses in English to meet the graduation requirements. 2. The College of Management of CGU is an AACSB accredited college. 3. The research fields of the doctoral program include cross disciplines in industrial business management, information technology and management, innovative design and management, and health industry and management.
Contact	Professor : Shu-Yen Wan +886-3-2118800 Ext.5819 or 3223 https://cmphd.cgu.edu.tw/index.php?Lang=en			E- mail: sywan@mail.cgu.edu.tw

5. Transportation

5.1 From Taoyuan International Airport (TPE): By Taoyuan Airport MRT

Where to board: B2 of Terminal 1/A12 or Terminal 2/A13

- ◆ Commuter Train: take Taoyuan Airport MRT to National Taiwan Sport University/A7. Then walk (about 1.5 KM) to CGU main entrance (about 15 minutes) or take the bus to CGU.
- ◆ Express Train: if you are carrying some luggage, take Taoyuan Airport MRT to Chang Gung Memorial Hospital/A8; then take a taxi outside the station (Exit 1, Wenhua 1st Road) to CGU's dormitory.

5.2 By taxi: taxis are available at the airport. The taxi fare from the airport is about NT\$ 800 and takes 30-40 minutes to CGU. You could simply print the following address and hand it to the taxi driver.
(桃園市龜山區文化一路 259 號 長庚大學)

5.3 Free shuttle bus services: from Chang Gung Memorial Hospital (CGMH), Linkou Branch and Chang Gung University are available every day. Bus stops at CGU: in front of the Student Activity Center & the Formosa Plastic Museum. Bus stop at CGMH: in front of the Medical Building

5.4 Campus Location Map

● Campus Map

Attachment 1: Checklist

Checklist for International Students of the 2021-2022 academic year

Full Name	In Chinese, if any		
	In English, as it appears on your passport) Name : _____		
Serial Number			
Application Code of Department or Institute			
Application for Admission to the Department or the Institute of			
Degree to Pursue?	<input type="checkbox"/> Bachelor	<input type="checkbox"/> Master	<input type="checkbox"/> Ph.D.
Graduated or not ? <input type="checkbox"/> Yes <input type="checkbox"/> No If not, please indicate the date of (expected) graduation: _____ (yyyy) _____ (mm)			

All required documents must be submitted by POST, and they must be arranged in the following order without binding. Please make sure to mark the documents you have submitted with a check mark ✓ on the space provided. Whether you are admitted or not, no application documents will be returned.

Mark	Item of Documents
	1. Checklist
	2. One printed copy of the completed online application form with a 2-inch photo
	3. Photocopy of the applicant's passport (First two pages) or nationality certificate (Individuals possessing ARC or other legal resident's certificates, please provide a photocopy of ARC if there's any)
	4. (A) Completed Declaration Form and (B) Completed Letter of Authorization for international students with signature of the applicant
	5. Photocopy of the original graduation certificate of the highest academic degree (English / Chinese)
	6. Photocopy of the transcript/mark sheet of your highest academic degree with the grades/scores of all semesters/years (English / Chinese)
	7. Two or three letters of recommendation (subject to each department's requirements)
	8. A sealed and validated financial statement of the applicant's government scholarship award certificate
	9. Test Results of TOEFL ,IELTS, TOEIC or GMAT
	10. Other documents required by each departments or institute, such as <input type="checkbox"/> A copy of study plan <input type="checkbox"/> Curriculum Vitae <input type="checkbox"/> Master's thesis <input type="checkbox"/> others:
	11. Certificate of nationality renouncement of the Republic of China or Arrival-Departure records (if applicable)

- All application documents will not be returned, please keep your own copies.
- Applicants with incomplete documentation must assume full responsibility for a rejected application.

Chang Gung University (4A)

Declaration for International Students of the 2021-2022 academic year

A.

I, the undersigned applicant, guarantee that I do not possess the Overseas Chinese student status and conform with the requirements indicated in the “**MOE Regulations Regarding International Students Undertaking Studies in Taiwan**” issued by the MOE of the ROC (Taiwan) and the requirements stipulated in the CGU 2021-2022 Admission Instructions for International Students.

B.

I have not filed applications with any other university in the ROC under the “Regulations Regarding Study and Counseling Assistance for Overseas Chinese Students in Taiwan.”

C.

I have never been expelled from any university or college in the ROC due to an unsatisfactory conduct grade, failure in academic achievement or confirmed sentence in criminal cases. If I breach any of the regulations, my admission will be cancelled and my student status will be revoked. In addition, no relevant certificate of academic credits or diploma will be issued by CGU.

D.

I hereby certify that I have not finished high school in the Republic of China (Taiwan) as an international student.

E.

The certificate of the highest education from home country provided by me is legally acquired and effective, and the graduation certificates of all levels are equivalent to the respective levels of education in the Republic of China.

F.

All relevant documents provided (including diploma, passport, and other relevant documents originals or copies) are legal and valid. Should I violate any university regulation, my admission to CGU will be denied, and no proof of attendance will be issued.

G.

Admitted applicants must present an original diploma and transcripts, officially stamped by Taiwan’s overseas representative office, institutions established or appointed by the Executive Yuan, or a private agency commissioned by the Executive Yuan, at the time of registration. If the related certificates cannot be submitted on time or fail to conform to the “Regulations Regarding the Assessment and Recognition of Foreign Academic Credentials for Institutions of Higher Education” by the Ministry of Education or the “Regulations Governing the Accreditation of Schools in Mainland China” or the “Regulations Governing the Examination and Recognition of Educational Qualifications from Hong Kong and Macao”, the enrollment status of the undersigned will be annulled.

H.

I accept that all application materials will be processed by CGU according to the “Personal Information Protection Act” and all regulations pertaining to it as deemed necessary.

I.

I read all the regulations of the “MOE Regulations Regarding International Students Undertaking Studies in Taiwan” and the “CGU 2021-2022 Admission Instructions for International Students” and obey the rules as set forth.

J.

I authorize this University to verify all of the above information provided. If any of the information provided is found and proved to be false, I understand and accept that my admission and student status will be revoked and no proof of attendance will be issued by the University for credits completed.

K.

For those admitted applicants who would like to study of double degrees, they are required to submit the study for double degrees’ application form to the Office of Academic Affairs before the new semester starts. Students who fail to comply with the requirements will be withdrawn from their studies with immediate effect.

To Chang Gung University

Applicant’s signature on declaration form:

Date: 2021 (yyyy)_____ (mm)_____ (dd)

Letter of Authorization (4B)

I authorize Chang Gung University to undertake verification of the information I have provided, and I authorize the relevant;

- University,
- Staff Member,
- Others

to release information they may have about me, and release them from any liability for doing so.

Full Name _____

Signature _____

Passport Number _____

Date of Birth ____ (yyyy) ____ (mm) ____ (dd)

Date 2021 (yyyy) ____ (mm) ____ (dd)