

2022 年夏季及暑期短期班行事曆

2022 Summer Quarter & Summer Short-term Session I&II Schedule

夏季班 Summer Quarter

| June 20 to August 26, 2022

暑期短期班 I Summer Short-term Session I

| June 20 to July 22, 2022

暑期短期班 II Summer Short-term Session II

| July 25 to August 26, 2022

年 月	星期 週次	星期 一 Mon.	星期 二 Tue.	星期 三 Wed.	星期 四 Thu.	星期 五 Fri.	星期 六 Sat.	星期 日 Sun.	備註 NOTES 以下活動日期及舉辦方式將依疫情視情況調整 The date and the way of events are subject to change due to the epidemic.
111 年 6 月 Jun.				1	2	3	4	5	6月9日~6月12日選修課線上選課 Jun. 9 to Jun. 12 Sign up for Elective Classes Online
		6	7	8	9	10	11	12	6月17日報到、師生相見歡 Jun. 17 Registration and Meet your teacher(s)
		13	14	15	16	17	18	19	*師生相見歡時間：1:30 p.m.
	一	20	21	22	23	24	25	26	6月20日夏季班、暑期短期班 I 開學 Jun. 20 Summer Quarter & Summer Short-term Session I begin 【選修課同時上課 Elective classes begin】
	二	27	28	29	30				6月24日選修課換課截止 Jun. 24 Elective Class Changing Deadline
111 年 7 月 Jul.						1	2	3	6月29日暑 I 班退費申請截止日 Jun. 29 Summer Short-term Session I Tuition Refund Application Deadline
	三	4	5	6	7	8	9	10	7月8日臺南半日戶外教學 Jul. 8 Half-Day Outdoor Activity: Tainan City Historical Sites
	四	11	12	13	14	15	16	17	7月11日夏季班退費申請截止日 Jul. 11 Summer Quarter Tuition Refund Application Deadline
	五	18	19	20	21	22	23	24	7月15日秋季班申請截止 Jul. 15 Autumn Quarter Application Deadline
	六	25	26	27	28	29	30	31	7月21日暑 I 班期末考 Jul. 21 Summer Short-term Session I Final Examination
111 年 8 月 Aug.	七	1	2	3	4	5	6	7	7月22日暑 I 班結業 Jul. 22 Summer Short-term Session I Ends
	八	8	9	10	11	12	13	14	7月22日暑 II 班報到、師生相見歡 Jul. 22 Summer Short-term Session II Registration and meet your teacher(s)
	九	15	16	17	18	19	20	21	*師生相見歡時間：1:30 p.m.
	十	22	23	24	25	26	27	28	7月25日暑 II 班開學 Jul. 25 Summer Intensive Session II Begins
		29	30	31					8月1日至8月5日夏季班語言競賽 Aug. 1 to Aug. 5 Summer Quarter Language Competition
111 年 9 月 Sep.					1	2	3	4	8月3日暑 II 班退費申請截止日 Aug. 3 Summer Short-term Session II Tuition Refund Application Deadline
		5	6	7	8	9	10	11	8月13日夏季班&暑 II 班戶外教學 Aug. 13 Summer Quarter & Summer Short-term Session II Outdoor Activity
		12	13	14	15	16	17	18	8月25日夏季班及暑 II 班期末考 Aug. 25 Summer Quarter & Summer Short-term Session II Final Examination
		19	20	21	22	23	24	19	8月26日夏季班及暑 II 班結業 Aug. 26 Summer Quarter & Summer Short-term Session II Ends
		26	27	28	29	30			9月8日秋季班報到、相見歡 Sep. 8 Autumn Quarter Registration and Meet your teacher(s)
國立成功大學文學院華語中心 NCKU Chinese Language Center Google Calendar									* 6月2日~6月22日TOCFL CAT考試報名 Jun. 2 to Jun. 22 Register for TOCFL Formal Test * 7月16日TOCFL 聽讀測驗CAT正式考試 Jul. 16 TOCFL CAT (Computerized Adaptive Test) Formal Test * 7月25日~8月10日TOCFL CAT考試報名 Jul. 25 to Aug. 10 Register for TOCFL Formal Test * 9月3日TOCFL 聽讀測驗CAT正式考試 Sep. 3 TOCFL CAT (Computerized Adaptive Test) Formal Test

* 注意事項：

- 一、正式生於季班須至少出席 75% 以上的課堂時數以領取結業證書。
- 二、學生遲到或無故缺席者，老師無補課義務。
- 三、學生請病假經審核通過後，方可安排補課事宜；小班學生須負擔額外的學費，單班學生則由本中心視情況決議是否須支付額外的學費。
- 四、學生請事假經審核通過後，方可安排補課事宜，學生需負擔額外的學費。
- 五、因重大事故請假經審核通過者，方可安排補課事宜，小班學生須負擔額外的學費，單班學生則由本中心視情況決議是否須支付額外的學費。
- 六、課程時間經本中心安排並由學生審核後請事假不予補課，亦不退費。學生可付費另外安排上課。
- 七、退費事宜請參考線上的「學生手冊」。

* Notes:

1. Full-time students must attend more than 75% of the classes to be eligible for the "Certificate of Completion of Continuing Education Courses".
2. Students who are late or absent without filing an anticipated leave request are not eligible for make-up lessons.
3. Make-up lessons will be arranged after the student's request for sick leave is approved by CLC. Students of Small Group Classes should pay extra hourly fee for the make-up lessons. CLC will decide whether a student of Individual Classes should pay extra fee for the make-up lessons.
4. Make-up lessons will be arranged after the student's request for personal leave is approved by CLC. Students should pay extra hourly fee for the make-up lessons.
5. If students request for make-up lessons due to major incidents, the make-up lessons will be scheduled after their requests are approved. Students of Small Group Classes should pay extra fee. CLC will decide for whether students of Individual Classes should pay extra fee or not on a case-by-case basis.
6. After the course schedule is arranged by CLC and confirmed by students, CLC will not offer make-up lessons nor refund the tuition due to students' Personal Leaves. Students can apply for make-up lessons on their own expense.
7. Please refer to "Student Regulation Guideline" on-line for tuition and fees refunding regulations.

* 簽證注意事項

本中心正式生若持 60 天或 90 天可延長的「觀光簽證」，可以在當地移民署辦理延長，最長可停留 180 天。180 天期滿須離境申請新的觀光簽證再返台，或取得學滿中文 4 個月的證明，到高雄或臺北外交部申請「居留簽證」。

* Extending a Visitor Visa and Applying for a Resident Visa:

An extendable Visitor Visa (60/90 days) can be extended up to a maximum of 180 days, as long as the student maintains good academic standing and class attendance as a full time student. At the end of 180 days, you must go abroad and obtain a new Visitor Visa from the local Taiwan embassy before re-enter Taiwan. Alternatively, long-term student may desire to apply for a Resident Visa in Taipei or Kaohsiung after 4 months of continual Chinese language class enrollment.

