

Introduction

About CLC

Founded in 1997, the Chinese Language Center (CLC) is a government-recognized center for teaching Chinese as a foreign language. CLC is located in the National Sun Yat-sen University (NSYSU) in Kaohsiung city. The NSYSU campus sits on 69 beautiful hectares right adjacent to the Hsitzu Bay, one of the popular scenic spots in Taiwan. Located alongside the Kaohsiung Harbor, the campus faces the open waters of the Taiwan Strait. With the lush and green hills of the Longevity Mountain as its backdrop, NSYSU provides a serene and inspirational environment for studies.

The CLC aims to cultivate students' Chinese comprehension abilities of listening, speaking, reading, and writing. The center not only provides Chinese language program for foreigners but also designs special programs to meet the needs of foreigners with advanced Chinese proficiency. In the past years, students from more than forty countries have attended the CLC programs. All levels of standard and classical Chinese as well as Chinese culture are taught here. Students will be able to use their Chinese skills to obtain more professional knowledge, to be competent in career, and to realize the essence of local culture. Whatever your motivation or initial level is, the CLC will do all it can to ensure that you make rapid progress.

Teaching Staff

The CLC consists of over 20 experienced teachers with at least the bachelor's degree. Each undergoes rigorous screening before being hired and receives specialized training in Chinese language teaching methodology. They are enthusiastic teachers with a genuine interest in Teaching Chinese as a Second Language. CLC instructors are well prepared to satisfy each student's needs and goals, and many of them are involved in developing new teaching materials. In addition, to enhance and maintain the teaching qualities and encourage our teacher to conduct further studies, the CLC holds workshops, lectures, and conferences on Chinese teaching pedagogy for the teachers.

Location and Facilities

The CLC is located on the fourth floor in the International Building. Every classroom is air-conditioned and with audio-visual equipment. Students who enroll in the CLC are entitled to use the library and computer labs of the university. Within a short walk are the gymnasium, the Histuwan Beach Recreation Center, and a restaurant facing the wonderful scene of the ocean.

There are badminton courts, ping-pong tables, a fitness center and a weight training room in the gymnasium. The athletic field, covering 14.8 acres, contains courts for tennis, basketball, badminton, and volleyball, a baseball diamond, and two swimming pools. A 400-meter track and field stadium is also on site. The most exciting of all may be the sports activities on the beach. All these are very good places for campus entertaining activities.

Administration

Chinese language classes at the CLC are open to persons who possess at least a high school diploma or its equivalent. Owing to the large number of applications each quarter and in order to allow our center enough time for newly admitted students to receive the letter of admittance and a visa, prospective students are encouraged to submit their application materials as early as possible. All

application materials must be received on or before the application deadline and will not be returned or recopied once submitted.

The CLC also offers tailor made **Intensive Mandarin program (IMP)**. These 2-to8-week classes are specially designed according to the requirements of each group of **8 - 15 students**. **Groups or Institutes interested in the program are welcomed to contact CLC at any time.**

Periods of Study & Application Deadline

Quarter	Term length	Hours/ per week	Deadline	
			Application from abroad	Application from Taiwan
First	March ~ May	15	Nov. 30	Feb. 14
Second	June ~ Aug.	15	Feb. 28	May 14
Third	Sep. ~ Nov.	15	May 31	Aug. 14
Fourth	Dec. ~ Feb.	15	Aug. 31	Nov. 14
Summer Session	June or July (3 weeks)	35	Apr. 30	Apr. 30
	July or Aug. (4 weeks)	25	Apr. 30	Apr. 30
	July ~ Aug. (either for 6 weeks)	25	Apr. 30	Apr. 30
The differences between Application from abroad & Application from Taiwan				
Application from Taiwan	1. Apply for the courses <i>one month</i> before our classes begin. 2. No dormitory is available.			
Application from abroad	1. Apply for the courses <i>four months</i> before our classes begin. 2. Students who plan to study here for <i>more than one year</i> can apply for the dormitory in NSYSU.			

Documents Needed for Application

All applicants should submit the following materials before the application deadline.

- * **Completed application form** (Including your own photo. You can download the application form from our website and print it out).
- * **Photocopy of the first page of your passport** (passport number, name, personal details and photograph must be clearly shown.)
- * **Photocopy of your diploma**, school transcripts or equivalent academic records listing courses, grades, credits, etc. English translation is required if the above mentioned documents are in other foreign languages.
- * **Financial Statement** (showing at least US\$2,500 within the past 3 months If statement is in your parents' name, you must also submit their signed guarantee letter promising financial support.)

***Recent Health Certificate** (including **chest X-ray**) issued within the 6 months and signed by a certified doctor on clinic letterhead, indicating a good status of general health of the applicant. Please download the Health Check form from our website.

***Document of insurance**

***One 2-inch photo.**

***Notes:**

- Original documents are required except for the diploma, which should be in photocopy. If applicants are unable to submit the original documents, a photocopy stamped by the issuing authority is acceptable.**
- **In the event that you need your documents at a later date, we recommend you photocopy all documents before submitting them. All documents needed for application should be written in either Chinese or English and will not be returned or recopied after you send them to CLC.**

Application Procedure

*After receiving the application documents, the CLC will immediately examine the student's qualification. Once the application is accepted, the CLC will send out the "Letter of Admission".

CLC reserve the right to accept or to reject students' registration.

*Each student needs to bring the "Letter of Admission" to apply for the visa in the nearest office of Taiwan Foreign Affairs. According to the regulations, overseas students must be enrolled for 15 or more hours of class per week to be designated as "full-time students", and only a formal student will be granted a student visa.

*Each student has to complete the registration and pay the tuition before the deadline marked in the Letter of Admission. If a student fails to complete the registration before the deadline, the CLC will cancel the application. However, students with irresistible reasons can notify the late registration to CLC either by FAX or through email before the registration deadline.

Tuition Fees & tuition are in NT Dollars

Type of class	Hours/Week	Tuition/Hour	Total Hours	Total Fee	
				New student	Former student
Regular	15	NT\$180	165	NT\$29,700	NT\$26,700
Tutorial One-on-One		NT\$650	At least 2 hours each time		
Tutorial One-on-Two		NT\$360	At least 2 hours each time		
Mandarin Phonetic Symbols	6	Free	Mandarin Phonetic Symbols is taught for six hours during the second week of each quarter.		
The Origin of Chinese Characters	4	Free	The origin of Chinese Characters is taught for four and half hours at the end of the first month of each quarter.		

1. The fee of study materials and textbooks are not included in the chart above.
2. The tuition will be refunded only if classes are canceled in lack of applicants or the student's being unable to have the visa needed for arriving in Taiwan.
3. Students cancelling their registration of CLC's program which result in a change in the assessment of fees will be eligible for a refund of fees based on CLC's tuition return policy.

In order to have your tuition refund, below are the documents needed:

- ①Tuition refund application (Available from: <http://clc.nsysu.edu.tw>)
- ②Photocopy of the bankbook of any financial institute in Taiwan (Students who offer accounts except the Post Office or Bank of Taiwan have to pay the processing fee NT\$30)
- ③Students holding the student visa applied with the enrollment certificate of Chinese Language Center should provide related documents showing that their visas have already been nullified.

Special Offers

- ①10% discount is for new students who pay tuition for two quarters in advance and for former students (including those who used to be NSYSU international exchange students).
- ②15% discount is for international exchange students and NSYSU students.
- ③ A former student who recommends one full-time new student to the CLC will be rewarded with a **gift** worthy of NT\$500.

Scholarship

To encourage foreigners to come to Taiwan to study Mandarin, both the Taiwanese government and the CLC provide scholarships for students. There are

1. Taiwan Scholarship: provided by the Ministry of Education and the Ministry of Foreign Affairs. For further details, please contact the nearest Taiwan office of foreign affairs in your own region.
2. Hanyu Enrichment Scholarship Program: As same as the Taiwan Scholarship.
Please contact the nearest Taiwan office of foreign affairs in your own region for more details.
3. CLC Scholarship: Students who own foreign passports and have studied at CLC at least for three months can apply for the scholarship based on their excellent academic performances. The period of scholarship is three months, and students can receive the scholarship for one year at most.

Registration

Registration for new students takes place during the week before the beginning of a quarter. All registration arrangements must be completed by the students themselves. It is not possible to register or pay school fees by post or a representative. Students are therefore suggested to arrive at least one week in advance, just right before the beginning of each quarter. At present, the CLC is unable to accept bank transfers, and payment must be made in cash. Registration and enrollment consist of the following steps:

1. **Registration.** Students should present their admission letter, passport and visa, submit one 2-inch photograph, complete a form that includes the arrival and personal information.
2. **Tuition payment.** Tuition and mandatory health insurance premiums must be paid in cash (NT\$) at the CLC. The tuition fee is non-transferable. Students who apply for accommodation at school should pay the dormitory fee as well.
3. **Placement Evaluation and Class Selection.** In order to facilitate effective teaching and learning in small groups, all students who have ever learned Chinese before are allocated to classes on the basis of their performance on the placement test. This test is designed to ensure that students are placed in the group which is appropriate for their current level of Chinese. After taking the placement test, students will be evaluated on their overall Chinese proficiency and suitable classes will be suggested and arranged.

Note: Students who have studied for two years at CLC and would like to continue their studies here have to hand in a study plan.

Late Registration

The CLC encourages students to arrive in time for the regular registration, but students may register late if only when they notify the CLC in advance by fax (+886-7-5253039) or e-mail (alfc@mail.nsysu.edu.tw). The acceptable late registration period will be specified on their letter of admission. Late registrants should note that there may be a limited number of choices in classes. The staff members at CLC will do their best to help these late registrants to enter the classes most suitable for them but cannot assure that there will still be places in those classes.

Introduction of the Learning Environment

Before the new quarter begins, every student will receive a student pamphlet and notice for the beginning of the new courses. CLC will also hold an orientation, giving the information about visa extension or alteration. Besides, an introduction of the learning environment for the new students will also be held to help students get used to Taiwan and their school life.

Visas

Students who take courses for less than 15 hours per week are not considered full-time students and no Certificate of Enrollment for visa extension will be issued, in accordance with the regulations of the Ministry of Education. After the enrollment, students can apply for visa extension with the Certificate of Enrollment and Records of Attendance at the CLC (You have to attend the class for more than two thirds of the whole course hours).

A. Students applying from abroad

1. Students applying from abroad will receive a formal letter of admission and they should apply to the nearest office of Taiwan Foreign Affairs, consulate or representative agency for a visitor visa. Extendible and non-extendible visitor visas will be issued to students. Most visas allow the holder to remain in Taiwan for sixty days. The former may be extended twice for a maximum stay of up to 180 days. If the visa is non-extendible or when no further extensions will be granted, the holder must leave Taiwan and reapply the visa. If the visa is not valid for multiple entries, a new visa must be obtained from abroad.
2. Students should pay close attention to the date stamped by customs upon entry into Taiwan and complete their visa extension before the expiration date.
3. Please note that Taiwan's Ministry of Foreign Affairs sometimes requires students to have a guarantor or contact person before a visa is issued. According to the policy of the Ministry of Education, the CLC staff is not allowed to act as a guarantor.

B. Students applying in Taiwan

Please bring your Certificate of Enrollment and attendance record to the office of Taiwan Foreign Affairs, consulate or representative agency in Kaohsiung and apply for visa extension there.

C. Alien Residential Visas

After four months of consecutive study at the CLC, with good academic records (The absent hours should be less than 7 percent of the whole course hours), students who plan to continue studying at CLC for another three months may go to National Immigration Agency to apply for changing their visitor visas to alien residential visas.

Students who are absent for more than one-third of total course hours are not allowed to extend visa. Students who are absent for more than a quarter of total course hours are not allowed to apply for alien residential visa.

D. For those who hold a single-entry visa and would like to leave Taiwan during the period of study, please apply for a Certificate of Enrollment at the CLC before leaving Taiwan, and be sure to apply for a new visa with the certificate before entering Taiwan.

E. Notice for students who plan to study Mandarin in Taiwan for half a year

According to the visa regulations in Taiwan, foreign students can extend their visa to 180 days at most. If you enter Taiwan too early, your visa will be expired even though the course is not over yet. As a result, we suggest you enter Taiwan **one week** in advance, before the course begins.

F. Be sure that you understand the rules and regulations regarding visas before you leave your country. For further details, contact the nearest Taiwan embassy, consulate or representative agency, or check the following websites: <http://www.mofa.gov.tw> <http://www.immigration.gov.tw>

Academics

All classes at the CLC are conducted in Mandarin, our target language. Teaching at CLC focuses on developing students' basic language skills, including listening, speaking, reading, and writing. The teachers take the lead, encouraging students to join the learning activities actively. In accordance with the teaching contents and the students' backgrounds, the teachers will apply multiple pedagogies. The teaching materials are flexible and of great varieties, such as textbooks written especially for foreigners and general readers. Basically, materials which are suitable for and interesting to the students can all be selected as teaching contents. Audio-visual materials like TV news and movies are also among the choices of teaching contents.

Term	Duration	Type of class
1 st Quarter	March - May	4-10 students, 11 weeks/quarter 5 days/week, 3 hrs/day
2 nd Quarter	June - August	
3 rd Quarter	September - November	
4 th Quarter	December - February	
Summer Session	July - August	6 weeks, 25 hours/week

Program

The CLC courses are arranged on the basis of the quarter system. A year consists of four quarters, and a quarter consists of three months. Accordingly, our courses begin in March, June, September, and December every year. CLC also offers summer intensive courses of 4, 6, or 8 weeks in July and August. Every student has to take the placement test before entering the class and will be placed in the class most suitable for his/her own Mandarin level. Most students enroll in a class meeting of 3 hours per day, 5 days per week. Classes are made small, with **four to ten** students, because ***"The fewer students there are, the more chances of practice students will receive."*** If the student number is more than ten, the class will be divided in two.

Due to students' different language levels and needs, three kinds of courses are proposed. The Integrated Courses include 8 levels and aim to develop students' general language skills. The Improvement Courses provide conversation classes and reading & writing classes with respective focus on improving the proficiency of daily conversation and reading & writing abilities. As for the Practical Courses, students with advanced Mandarin proficiency are the main target students.

In addition, CLC also offer Cultural Courses and Individual Courses in accordance with individual needs. The CLC also offers tailor made **Intensive Mandarin program (IMP)**. These 2-to-8-week classes are specially designed according to the requirements of each group of **8 - 15 students**.

For students having difficulties learning Mandarin, the assistant teachers will also provide free one-on-one assistant class. We also provide free classes of Mandarin Phonetic Symbols -- ㄅ ㄆ ㄇ and The Origin of Chinese Characters every quarter, hoping to help students learn the Mandarin Phonetics Symbol and know the features of traditional Chinese Characters.

★Language courses for Children are available only in summer if there are sufficient applicants.

Certification

The CLC is a non-credit-granting institution. All courses at the CLC are offered on a non-credit basis. Students finishing the courses can apply an enrollment statement or a transcript.

Textbook

Besides the present common textbooks, CLC compiles its own teaching materials. By making Kaohsiung City and NSYSU as the background, CLC teachers write their materials with the focus on daily conversation as well as the local culture. Until now, CLC has completed Book I & II of *Stories of Mrs. Ding's Family*, *Basic Introduction of Mandarin Phonetic Symbols*, *An Introduction to Mandarin Pronunciation*, and *Mandarin Conversation I II III*, and all of these are used now in the CLC courses. We believe these teaching materials will help students apply what they've learned in their daily lives and increase their learning motivation.

Courses & Textbooks

Regular Courses *This schedule will vary and is subject to change without notice.

Level	Integrated Courses (9 hrs/week)	Improvement Courses(6 hrs/week)	Practical Courses(6or9 hrs/week)
Beginner-Low	Beginner Level <i>An Introduction to Mandarin Phonetic Symbols</i> <i>Stories of Mrs. Ding's Family Book I</i>	Basic Conversation <i>Practical Chinese Conversation I</i>	
Beginner-High	Basic Level I <i>Stories of Mrs. Ding's Family II</i>	Elementary Conversation <i>Practical Chinese Conversation II</i>	
Elementary-Low	Basic Level II <i>Practical Audio-Visual Chinese III L1-8</i>	Intermediate Conversation <i>Practical Chinese Conversation III</i>	
Elementary-High	Basic Level III <i>Practical Audio-Visual Chinese III, L9-14& Practical Audio-Visual Chinese IV L1-2</i>	Basic Reading Level I <i>Practical Chinese Reading & Writing</i>	
Intermediate-Low	Intermediate Level I <i>Practical Audio-Visual ChineseIV, L2-10</i>	Basic Reading Level II <i>Taiwan Today L1-7</i>	
Intermediate-Mid	Intermediate Level II <i>Practical Audio-Visual ChineseIV, L11-14& Mini Radio Plays L1-4</i>	Elementary Reading Level I <i>Taiwan Today L8-14</i>	
Intermediate-High	Intermediate Level III <i>Mini Radio Plays L5-12</i>	Elementary Reading Level II <i>Practical Audio-Visual Chinese V, L1-7</i>	Introduction to Newspaper Readings Beginning Composition
	<i>Far East Everyday Chinese book III (165 hours)</i>		
Advanced-Low	Advanced Level I <i>Chinese Language Reader</i>	Intermediate Reading Level I <i>Practical Audio-Visual Chinese V, L8-14</i>	Practical Newspaper Readings
Advanced-Mid	Advanced Level II <i>Chinese Language Reader</i>	Advanced Reading Level I <i>Thought and Society</i>	Mandarin Daily News Practical Business Conversation I Selected Movie Scripts I
Advanced-High	Advanced Level II <i>Chinese Language Reader</i>	Advanced Reading Level II <i>Thought and Society</i>	Practical Business Conversation II Selected Movie Scripts II
Expert			Selected Business Readings Listening Training - TV News Selected Commentaries

Cultural Courses

To make more foreigners understand the beauty of Chinese language and cultures, CLC also offers classes like Language& Culture Studies, Business Chinese, Newspaper& Magazine Readings, and Taiwanese. With sophisticated and abundant contents, the classes aim to provide active and interesting learning experience for foreign friends who enjoy Chinese culture. Apart from the language class, our cultural course also includes introductions about politics, economy, religion, culture, and arts. For Business Chinese, we pay equal attention to theories and practicality, introducing international trades and practical phrases in actual business surroundings. All the classes are designed with great care and attention, in the hope of enhancing mutual understandings about different cultures.

Mandarin Chinese Courses for International Exchange Student

In order to cultivate “international horizon” of our faculty and students, National Sun Yat-sen University has made sister-school agreements with well known universities from countries around the world. Every year, more than fifty international exchange students come to NSYSU. In order to assist these exchange students to adjust to the life in Taiwan and to increase their interactions with local students, the CLC offers Chinese language curriculum tailored for them every semester. Students will be categorized into four levels: beginner, elementary, intermediate, and advanced. Classes will be held at noon two days a week (Tuesday & Thursday), two hours per day.

Student Guide

Accommodation

1. School Dormitory

- a. On-campus dormitory (“International Village”) of double-occupancy rooms (single-occupancy is not available due to limited space);
- b. Each room is equipped with Internet access, air-conditioning, wooden-framed bed, desk and chair, bookshelf, and closet; (**Basic Bedding, pillow, and daily necessities are not included.**)
- c. Each public area (shared by 4 ~ 5 rooms) is equipped with bathrooms and shower facilities, kitchenette (with microwave, no stove), drinking water dispenser, refrigerator, television (cable-access) and lounge area with sofa;
- d. The convenience store and student restaurant are in the dormitory area. Cooking is not allowed in the dormitory.

2. Off-campus Rentals

- (1) CLC helps provide information about house renting.
- (2) Most apartments for rent come with 3 bedrooms but usually unfurnished. The average rent for an apartment near the campus is about NT\$20,000 per month. Individual suites are around NT\$5,000 to NT\$8,000 per month.
- (3) A lease contract is usually required and the duration is one year.
- (4) A security deposit of one to two months rent is usually required. The landlord will give the deposit back to you if there isn’t anything broken in the house when you move out.

Accommodation and Living Expenses

	Fees / Duration		Note
Accommodation	Quad Dorm Room	NT\$8,000 / 3 months (Per person)	Students who want to study at the CLC at least 1 year could apply for the accommodation.
	Double Dorm Room	NT\$13,500 / 3 months (Per person)	
Off-Campus Housing	Apartment	NT \$ 20,000 / 1 month	① A one-year-lease contract is usually required.
	Individual room	NT\$5,000~8,000/1 month	② A security deposit of one to two months rent is usually required.
Accident Insurance	NT\$2,580 / 1 year		Students could apply for it when registering.
National Health Insurance	NT\$749 / month		Students who hold the ARC for more than 6 months are eligible to apply.
Books and Supplies	NT\$1,000 ~ 2,000 / 1 quarter		

The above information is the estimated amount for the 2020 academic year.

Medical Insurance

According to government regulations, all foreign students are required to purchase medical and accidental insurance during their stay at the Chinese program. The CLC can assist you in applying for and purchasing the necessary insurance. If you have your own domestic insurance, or have insurance from overseas that can be used in Taiwan, please bring the appropriate documents or insurance card to CLC as a proof.

Besides, according to the regulations of Nation Health Insurance (NHI), foreigners residing in Taiwan and holding an Alien Resident Certificate (ARC) for more than six months have to join NHI program. The premium is NT\$749 per month.

Currencies

Cash (in New Taiwan Dollars) is by far the most widely used method of payment in Taiwan. CLC tuition fees, for example, must be paid in NTD and cash only. To stay in Taiwan to study, you should therefore prepare enough money in either NTD or other currencies that can be easily converted into New Taiwan Dollars, but you have to notice that there might be some difference among exchange rates.

Visa and MasterCard are also widely used in most stores in Taiwan. Cash advances are possible at most banks and many ATMs accept credit cards or other bankcards issued abroad. Please make sure your credit card or ATM card work abroad too.

Work: Employment Services Act: <http://laws.cla.gov.tw/Eng/FLAW/FLAWDAT01.asp?lsid=FL015128>

As stipulated by Article 43 of the Employment Services Act, foreigners without a working permit with an employer must not engage in work in the ROC. The term “work” refers to any labor or services rendered, regardless of whether it is for pay or voluntary. The scope of works as limited in Paragraph 1 of Article 46 does not apply to the following categories of students to be employed to engage in work in the Republic of China; with the exception of the winter and summer vacations, their sum of working hours shall not exceed 20 hours per week:

1. Foreign students enrolled in a public or registered private college/university; and
2. Overseas Chinese Students and other Foreign Students of Chinese Origin enrolled in a public or registered private high school or above.

Climate

Kaohsiung is a tropical city and is usually humid throughout the year. Summer, from May until September, is usually humid and intensely hot. The temperature is 30C on average. Winter is short, usually lasting from mid December to February. The temperature during this period usually changes greatly within one day. In the daytime, it might be 25C (77F), but in the nighttime, it will drop to 15C (59F).

Electricity

Electric supply is 110 volts, 60 cycles, AC.

Transportation

Transportation in Taiwan is convenient, efficient, and relatively inexpensive. There are MRT systems in both Taipei and Kaohsiung, and besides MRT, Kaohsiung City Bus is also the main public transportation here. The fare fee for the regular bus is NT\$12 per time. Bus No.50 and 99 both get to our school.

Scooters are one of the most common transportation. According to the reciprocal principles, foreigners holding valid international driver's licenses issued by our reciprocal nation can drive in Taiwan legally without applying for a local one.

◎Transportation Bureau, Kaohsiung City Government: <http://www.tbkc.gov.tw/Simple/>

◎Taiwan High Speed Rail: <http://www.thsrc.com.tw/index.html?force=1>

◎Kaohsiung Rapid Transit Corporation (KRTC): <http://www.krtco.com.tw/>

How to reach NSYSU?

After arriving in Kaohsiung, you can

1. **By MRT:** Take MRT to Formosa Boulevard Station(O5/R10).

Transfer to the Orange line to Sizihwan Station (O1) and take the shuttle bus or walk to the NSYSU Administrative Building. (It takes about 15-20 minutes to walk from Sizihwan Station to the Administration Building of NSYSU. Please walk from Exit No.1, go along Linhai 2nd Rd., and enter the tunnel to the Administration Building of NSYSU.)

2. **By taxi:** A taxi ride from the airport or Zuoying Station to the university takes 30 to 40 minutes and usually costs approximately NT\$500.(Students who apply for school dormitory are suggested to take the taxi to the dormitory.)

Notes for applicant

1. Students who would like to drive or ride in Taiwan could refer to the website of Information for Foreigners. (<https://www.immigration.gov.tw/>)
2. Helmets are required while riding motorcycles or scooters, and be sure to follow the traffic regulations and always have your driver's license and car/scooter registration card with you.
3. Drivers are required to obey the campus traffic rules when driving on campus. Besides, parking in the dormitory area is prohibited.

Contact Us :

1. Mail: Chinese Language Center, National Sun Yat-sen University
70, Lien-hai Road, Kaohsiung, 80424, TAIWAN
2. Telephone: +886-7-5252000 ext 3030~3034
3. Fax: +886-7-5253039
4. Office Hour: 9:00-12:30, 14:00-17:30
5. Email: alfc@mail.nsysu.edu.tw
6. Website: [Http://clc.nsysu.edu.tw](http://clc.nsysu.edu.tw)