

Wenzao Ursuline University of Languages

Department of International Affairs

Student Handbook *2020*

Name : _____

Student ID : _____

Date of activation : _____

國際事務系

Contents

Department

- 1 Profession
- 2 Faculty

Student

- 3 Qualification
- 3 Training and Skill

Life

- 4 Important School Events
- 4 Important Departmental Events

Curriculum

- 6 Curriculum Map
- 7 Course Record
- 11 Regulation
- 14 Certificates
- 18 Internship
- 19 Off Campus Activities

International Exchange

- 20 Department exchange student opportunities
- 21 School-wide exchange student opportunities
- 22 Statistics

Prospect

- 23 Career Prospects
- 24 Alumni
- 25 Guest Teachers
- 26 Job Fair

Department

Profession

We are the only International Affairs Department in the national-wide vocational education system.

Our department has always adhered to the teaching of international affairs in English, coupled with international politics, economics and culture, to cultivate students with superior English ability and diverse

international related expertise. Our alumni work in different careers such as gaming industry in Japan, non-governmental organizations, language school in Brussel, trading company in Vietnam, banks in Hong Kong, universities, governmental agencies, and others. They reach excellency with their language ability and professional skill trained in the Department of International Affairs.

Faculty

Professor	Professional Specialties	Education	Courses
YuJane Chen	International Economics	Ph.D., Politics and International Studies, University of Hull, UK	<i>INNOVATION AND ENTREPRENEURSHIP 、 POLITICAL SCIENCE ◦</i>
Yuan-Ming Chiao	International Politics	Ph.D., Department of Social Sciences, University of Kassel, Germany	<i>POLITICAL SCIENCE 、 DEVELOPMENT OF POLITICAL ECONOMY IN TAIWAN ◦</i>
Ren-Her Hsieh	International Economics	Ph.D. in China Studies, National Sun Yat-sen University, Taiwan	<i>BUSINESS MODELS OF TAIWANESE BUSINESS IN CHINA 、 ANALYSIS OF GLOBAL INDUSTRIES ◦</i>
Mark Lai	International Politics	Ph.D. of Political Science, State University of New York at Albany, U.S.A	<i>INTRODUCTION TO INTERNATIONAL LAW 、 CHINA'S POLITICAL ECONOMY AND SOCIAL DEVELOPMENT ◦</i>
Yu-Hsuan Lee	International Cultural Studies	Ph.D., Department of International Cultural Studies, The Nottingham Trent University, U.K.	<i>INTRODUCTION TO INTERNATIONAL CULTURAL STUDIES 、 CULTURE - EDUCATION AND CREATIVITY ◦</i>
Daniel Lin	International Politics	Ph. D. Graduate school of Public and International Affairs, University of Pittsburgh, PA, U.S.A.	<i>ENGLISH READING FOR INTERNATIONAL AFFAIRS 、 INTRODUCTION TO RESEARCH METHODOLOGY ◦</i>
Shao-Tzu Wu	International Economics	Ph.D. in Business Administration, National Chengchi University, Taiwan	<i>INTRODUCTION TO BUSINESS MANAGEMENT 、 ECONOMICS ◦</i>
Philipp Fluri	International Politics	Ph.D. Philosophy, University of Fribourg, Switzerland	<i>CULTURAL POLITICS AND SOCIETY</i>
Steve On	International Politics, Economics, Cultural Studies	Ph.D. Political Science University of California, Los Angeles (UCLA), U.S.A.	<i>HISTORY, THEORIES, AND PRACTICES OF GLOBAL DEVELOPMENT</i>

(Sort by alphabetical order)

Student

Qualification

The courses are categorized into three sections. The first one is the general education. It stresses the core value of Ursuline education. Students are inspired to serve and help people and world. They learn active learning. The second section is the English courses. The school-wide English education center along with the Department of International Affairs provides more than 135 credits of all-English courses with various topics in social science, humanity and business administration. They learn comprehension and awareness of international affairs. Students are required to be fluent in English listening, speaking, reading, writing, and, researching, before graduation. They learn excellent foreign language expression ability. The third section is the professional training courses. More than 67 credits of course covered subjects of international politics, international economy, international culture and academic research skill. Students have more comprehension and awareness of international affairs.

Training and Skill

Life

Important School Events

College Student English Proficiency Test

(This exam is held every April, and the actual date is mainly announced by the Academic Affairs Office.)

The College Student English Proficiency Test (CSEPT) is an important English proficiency indicator for our university students. It is not only the basis for English course placement, but also the English graduation condition. Students are required to take this test every academic year before they reach the English graduation requirements.

Important Departmental Events

English Corner(First-year students are required to participate)

The freshmen will be grouped and led by the juniors and seniors. They will discuss different topics during the extracurricular time, and think and express their opinions in English from the aspects current international news and affairs. Through this activity, students can develop practical English skills in daily life, instead of only having the English ability to cope with the exam. In addition, tutors from all grades will be trained to form an English chat group to conduct English conversations outside the classroom.

International Affairs Forum (Sophomore and senior students are required to participate)

This forum is conducted in English. In order to strengthen students' ability to learn independently in international affairs, speakers are invited to discuss political, economic and cultural issues. In the field of international affairs, with the concept of regional research, experts and scholars are invited to explore the current international issues from politics, law, and

culture, so that students have a more comprehensive understanding of the current state of international affairs.

Graduation paper presentation (All students are required to participate)

This activity invites full-time teachers and off-campus teachers to participate, and jointly examine the learning results of the graduating students in the past four years. This event will be conducted in full English mode. After the graduation papers are presented (in November each year), 12-15 outstanding students will be selected to enter the final conference. A paper presentation will be held in the Cardinal Shan International Conference Room. At the meeting, people and parents from inside and outside the school will be invited to enjoy the students' great speech.

Curriculum

Curriculum Map

	University Cores					Departmental Cores and Electives				English Communication	
Senior	DISTRIBUTION GENERAL EDUCATION					<ul style="list-style-type: none">CULTURAL POLICY AND ADMINISTRATIONCULTURE TECHNOLOGY AND GLOBALIZATIONGLOBAL CULTURAL GEOGRAPHY AND CULTURAL TOURISMINTERNATIONAL CULTURAL FESTIVALS <ul style="list-style-type: none">INTRODUCTION TO INERNATIONAL LAWINTERNATIONAL POLITICAL ECONOMYINTRODUCTION TO EUROPEAN UNIONHISTORY OF MODERN DIPLOMACY <ul style="list-style-type: none">INTERNATIONAL MARKETING MANAGEMENTANALYSIS OF GLOBAL INDUSTRIESINTERNATIONAL INVESTMENTGLOBALIZATION AND ECONOMIC DEVELOPMENTINNOVATION AND ENTREPRENEURSHIP <ul style="list-style-type: none">INTERNATIONAL NEGOTIATION AND COMMUNICATIONSEMINAR ON EXTERNAL AFFAIRS PRACTICESGRADUATION PROJECT IIRESEARCH METHODOLOGY IICULTURE - EDUCATION AND CREATIVITY				<ul style="list-style-type: none">GRADUATION PROJECT IRESEARCH METHODOLOGY ISURVEY DESIGN AND APPLIED STATISTICSCASE STUDY AND QUALITATIVE ANALYSISINTRODUCTION TO RESEARCH METHODOLOGYCONFERENCE ENGLISH AND INTERNATIONAL ETIQUETTEINTERNSHIP	Professional Course
Junior										JUNIOR ENGLISH	Practical Course
Sophomore	DISTRIBUTION GENERAL EDUCATION	COMPUTATIONAL THINKING AND COMPUTER PROGRAMMING	PHYSICAL EDUCATION	CHINESE LITERATURE		<ul style="list-style-type: none">CONTEMPORARY CULTURAL THOUGHTS AND THEORIESINTRODUCTION TO INTERNATIONAL CULTURE ECONOMYCULTURAL POLITICS AND SOCIETYARTS AND POPULAR CULTURE IN THE WORLDINTRODUCTION TO PRACTICES OF CITY CULTURE	<ul style="list-style-type: none">PUBLIC POLICY AND ANALYSISAMERICAN GOVERNMENT AND POLITICSINTERNATIONAL RELATIONSDEVELOPMENT OF POLITICAL ECONOMY IN TAIWANORGANIZATION THEORYT AND BEHAVIOR	<ul style="list-style-type: none">INTERNATIONAL ECONOMICSSEMINAR ON GLOBAL ECONOMY AND REGIONAL INTEGRATIONINTRODUCTION TO BUSINESS MANAGEMENTCHINA AND INTERNATIONAL ECONOMY		SOPHOMORE ENGLISH	Theoretical Course
Freshman	DISTRIBUTION GENERAL EDUCATION	CLOUD TECHNOLOGY AND BUSINESS APPLICATION	PHYSICAL EDUCATION	HUMAN DEVELOPMENT	CHINESE LITERATURE	<ul style="list-style-type: none">CONTEMPARARY SOCIAL DEVELOPMENT PROBLEMSINTRODUCTION TO INTERNATIONAL CULTURAL STUDIES	<ul style="list-style-type: none">COMPARATIVE POLITICSPOLITICAL SCIENCE	<ul style="list-style-type: none">ECONOMIC POLICYECONOMICS	<ul style="list-style-type: none">ENGLISH WRITING FOR INTERNATIONAL AFFAIRSENGLISH READING FOR INTERNATIONAL AFFAIRS	FRESHMAN ENGLISH	Foundation Course
	General Education					International Cultural Studies	International Politics	International Economics	Interdisciplinary profession	School-Wide 24-credit English	

Course Record

Courses Taken in the First Year

Core/ Elective	Courses	First Year				Notes
		First Semester		Second Semester		
		Cre dits	Reco rds	Cre dits	Reco rds	
School Core	大一英文 (Freshman English)	4		4		
School Core	雲端科技與商務應用 (Cloud Technology and Business Application)	2		(2)		一年級上下學期對開 (offered in either the first semester or the second semester)
School Core	核心課程：世界文明史 (World Civilization History)	2				一、二年上下學期開課(offered in either the first or the second academic year)
School Core	全人發展：大學入門(一) (Human Development:Introduction to University Studies (I))	1				
School Core	體育 (Physical Education)	0		0		
School Core	現代文學(一) (Contemporary Chinese Literature I)	2		(2)		一年級上下學期對開 (offered in either the first semester or the second semester)
Dept. Core	國際文化研究導論 (Introduction to International Culture Studies)	3				全英文授課 (English Medium Instruction)
Dept. Core	政治學 (Political Science)	3				全英文授課 (English Medium Instruction)
Dept. Core	經濟學 (Economics)	3				全英文授課 (English Medium Instruction)
Dept. Core	G01 國際事務英文閱讀 (English Reading for International Affairs)	3				全英文授課 (English Medium Instruction)
School Core	運算思維與程式設計 (COMPUTATIONAL THINKING AND COMPUTER PROGRAMMING)	(2)		2		一年級上下學期對開 (offered in either the first semester or the second semester)
School Core	核心課程：邏輯思辨 (LOGICAL SPECULATION)			2		一、二年上下學期開課(offered in either the first or the second academic year)
School Core	全人發展：大學入門(二) (Human Development:Introduction to University Studies (II))			1		
School Core	現代文學(二) (Contemporary Chinese Literature II)	(2)		2		一年級上下學期對開 (offered in either the first semester or the second semester)
Dept. Core	G02 國際事務英文寫作 (English Writing for International Affairs)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	C01 當代社會發展問題 (Issues of Contemporary Social Development) ¹			3		全英文授課 (English Medium Instruction)
Dept. Elec.	P01 比較政治 (Comparative Politics)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	E01 經濟政策 (Economic Policy)			3		全英文授課 (English Medium Instruction)

Course Categories	First Year					
	1 st Semester (a)	2 nd Semester (b)	This year (c) = (a)+(b)	Accumulated Credits (d)	Required Credits before Graduation (e)	Credits to Graduation (e)-(d)
School Core					52	
Dept. Core (including 3-credit college core)					36	
Elective	Dept. Electives				44 ²	
	General Electives					
Total					132	
Required Credits for Minor or Double-major ³						
畢業門檻 (Graduation Thresholds)	證照 (Certificates) ⁴				At least one	
	實習 (Internship) ⁵				At least one	
	大學英檢 (CSEPT) ⁶				Pass 240 points or advance 60 points	

¹ Students need to pass at least two paired-courses of the following three paired-courses: (C01 + C02), (P01 + P02), and (E01 + E02).

² When taking the 44-credit elective courses, students should follow the specific class schedule for the Students of the 108 School Year (「108 學年度學生「日四技國際事務系科目學分表」」。 Among the 44 elective credits, the credits for department electives required for graduation should be at least 34 and at most 44, and the credits for general electives can be at most 10.

³ The required credits for minor or double-major are mandated by the respective departments. Students taking a minor or a double-major should observe the rules set by the respective departments and carefully record the courses taken.

⁴ Before graduation, every student needs to complete at least one certificated sanctioned by the department.

⁵ Before graduation, every student needs to complete at least one internship sanctioned by the department. °

⁶ The CSEPT graduation thresholds for students of the DIA are two-fold: 1. CSEPT scores equal to or higher than 240 points; or 2. advancing CSEPT scores for 60 points if the entrance CSEPT is lower than 180 points.

Courses Taken in the Second Year

Core/ Elective	Courses	Second Year				Notes
		First Semester		Second Semester		
		Cre dits	Reco rds	Cre dits	Reco rds	
School Core	大二英文 (Sophomore English)	4		4		
School Core	通識學群：社會與法政 (General Education: Society, Law and Politics)	2				
School Core	體育 (Physical Education)	0		0		Sophomore：Students rank their preference for sports.
School Core	歷代文選 (Selected Readings of Classical Chinese Literature)	2		2		
Dept. Elec.	C02 文化政治與社會 (Culture Politics and Society)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	P02 國際關係 (International Relations)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	組織理論與行為 (Organizational Theory and Behaviors)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	E02 企業管理概論 (Introduction to Business Management)	3				
Dept. Elec.	中國與國際經濟 (China and International Economy)	3				全英文授課 (English Medium Instruction)
General Elec.	世界藝術與流行文化賞析 (Appreciation for World Arts and Popular Culture)	3				
General Elec.	台灣政經發展 (Taiwan's Political and Economic Development)	3				全英文授課 (English Medium Instruction)
General Elec.	國際貿易實務 (Practice of International Trade)	3				
School Core	通識學群：自然與美學 (General Education: Nature and Aesthetics)			2		一、二、三年級上下學期開課 (offered in either the first, the second or the third academic year)
School Core	中國語文運用 (Chinese Language Applications)	(2)		2		二年級上下學期對開 (offered in either the first semester or the second semester)
Dept. Elec.	國際經濟 (International Economy)			3		
Dept. Elec.	全球區域經濟整合專題 (Seminar on Globalized Regional Economic Integration)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	當代文化理論與思潮 (Contemporary Culture Theories and Trends)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	國際文化經濟概論 (Introduction to International Culture Economy)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	公共政策與分析 (Public Policy and Analysis)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	非政府組織與志工管理 (NGO and Volunteer Management)			3		全英文授課 (English Medium Instruction)
General Elec.	國際城市文化導覽實務 (Practices of International City Culture Tour Guide)			3		
General Elec.	美國政府與政治 (U.S. Governments and Politics)			3		全英文授課 (English Medium Instruction)

Course Categories	Second Year					
	1 st Semester (a)	2 nd Semester (b)	This year (c) = (a)+(b)	Accumulated Credits (d)	Required Credits before Graduation (e)	Credits to Graduation (e)-(d)
School Core					52	
Dept. Core (including 3-credit college core)					36	
Elective	Dept. Electives				44	
	General Electives					
Total					132	
Required Credits for Minor or Double-major						
畢業門檻 (Graduation Thresholds)	證照 (Certificates)				At least one	
	實習 (Internship)				At least one	
	大學英檢 (CSEPT)				Pass 240 points or advance 60 points	

Courses Taken in the Third Year

Core/ Elective	Courses	Third Year				Notes
		First Semester		Second Semester		
		Cre dits	Reco rds	Cre dits	Reco rds	
School Core	大三英文 (Junior English)	4		4		
School Core	通識學群：科普與科學 (Science and Popular Scientific Education)	2		(2)		一、二、三年級上下學期開課(offered in either the first, the second or the third academic year)
School Core	通識學群：深化與跨域 (Advance courses and courses on studying Trans-district issues)	2		(2)		三年級上下學期開課 (offered in either the first semester or the second semester)
School Core	G03 會議英文與國際禮儀 (Meetings English and International Etiquette)	3				全英文授課 (English Medium Instruction)
School Core	G04 研究方法論概論 (Introduction to Methodology) ⁷	3				
Dept. Elec.	世界文化地理與文化觀光 (Global Culture Geography and Culture Tour)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	國際政治經濟學 (International Political Economy)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	近代外交史 (History of Modern Diplomacy)	3				全英文授課 (English Medium Instruction)
Dept. Elec.	國際投資 (International Investment)	3				
Dept. Elec.	全球化與經濟發展 (Globalization and Economic Development)	3				全英文授課 (English Medium Instruction)
General Elec.	國際節慶文化 (International Festival Cultures)	3				
General Elec.	創意與創業 (Creativity and Entrepreneurship)	3				
Dept. Core	G05 畢業專題論文(一)(Graduation Project, I) ⁸			1		全英文授課 (English Medium Instruction)
Dept. Core	G05 研究方法與寫作技巧(一)(Research Methods and Writing, I)			2		全英文授課 (English Medium Instruction)
Dept. Elec.	文化政策與行政 (Culture Policy and Administration)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	文化科技與全球化 (Culture Technology and Globalization)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	國際法概論 (Introduction to International Laws)			3		全英文授課 (English Medium Instruction)
Dept. Elec.	全球產業分析 (Analysis of Global Industries)			3		
Dept. Elec.	G06 個案訪談與質化分析 (Case Interview and Qualitative Analysis) ⁹			3		
Dept. Elec.	G07 調查設計與應用統計 (Survey Design and Applied Statistics)			3		
General Elec.	歐洲聯盟導論 (Introduction to European Union)			3		全英文授課 (Whole-English instruction)
General Elec.	國際行銷管理 (International Marketing Management)			3		

Course Categories	Third Year					
	1 st Semester (a)	2 nd Semester (b)	This year (c) = (a)+(b)	Accumulated Credits (d)	Required Credits before Graduation (e)	Credits to Graduation (e)-(d)
School Core					52	
Dept. Core (including 3-credit college core)					36	
Elective	Dept. Electives				44	
	General Electives					
Total					132	
Required Credits for Minor or Double-major						
畢業門檻 (Graduation Thresholds)	證照 (Certificates)				At least one	
	實習 (Internship)				At least one	
	大學英檢 (CSEPT)				Pass 240 points or advance 60 points	

⁷ Students need to pass G01 and G02 to take G04.

⁸ Students need to pass G03 and G04 to take the two G05 courses.

⁹ Students need to take at least one course between G06 and G07.

Courses Taken in the Fourth Year

[illegible]

Course Categories		Fourth Year					
		1 st Sem ester (a)	2 nd Sem ester (b)	This year (c) = (a)+(b)	Accumulate d Credits (d)	Required Credits before Graduation (e)	Credits to Graduation (e)-(d)
School Core						52	
Dept. Core (including 3-credit college core)						36	
Elective	Dept. Electives					44	
	General Electives						
Total						132	
Required Credits for Minor or Double-major							
畢業門檻 (Graduation Thresholds)	證照 (Certificates)					At least one	
	實習 (Internship)					At least one	
	大學英檢 (CSEPT)					Pass 240 points or advance 60 points	

¹⁰ Students need to pass the two G05 courses to take the two G08 courses.

Curriculum

Curriculum of the Department of International Affairs

for 2020 students

Category	Course Title	Credits and Hours																Remarks		
		Total Credits	Total Hours	Freshman				Sophomore				Junior				Senior				
				Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring					
				Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour			
University Cores	FRESHMAN ENGLISH	8	8	4	4	4	4													
	SOPHOMORE ENGLISH	8	8					4	4	4	4									
	JUNIOR ENGLISH	8	8									4	4	4	4					
	HUMAN DEVELOPMENT: INTRODUCTION TO UNIVERSITY STUDIES (I)	1	1	1	1															
	HUMAN DEVELOPMENT: INTRODUCTION TO UNIVERSITY STUDIES (II)	1	1			1	1													
	CLOUD TECHNOLOGY AND BUSINESS APPLICATION	2	2	2	2	(2)	(2)											1 st or 2 nd semester		
	COMPUTATIONAL THINKING AND COMPUTER PROGRAMMING	2	2	(2)	(2)	2	2											1 st or 2 nd semester		
	WORLD CIVILIZATION HISTORY	2	2	2	2	(2)	(2)	(2)	(2)	(2)	(2)									
	LOGICAL SPECULATION	2	2	(2)	(2)	2	2	(2)	(2)	(2)	(2)									
	Society, law, and Politics	2	2	2	2	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)					
	Nature and Aesthetics	2	2	(2)	(2)	2	2	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)					
	Science and Popular Scientific Education	2	2	(2)	(2)	(2)	(2)	2	2	(2)	(2)	(2)	(2)	(2)	(2)					
	Advance courses and courses on studying Trans-district issues	2	2									2	2	(2)	(2)					
	PHYSICAL EDUCATION	0	8	0	2	0	2	0	2	0	2							Sophomore : Students rank their preference for sports.		
	CONTEMPORARY CHINESE LITERATURE I	2	2	2	2	(2)	(2)											1 st or 2 nd semester		
	CONTEMPORARY CHINESE LITERATURE II	2	2	(2)	(2)	2	2											1 st or 2 nd semester		
SELECTED READINGS OF CLASSICAL CHINESE LITERATURE	4	4						2	2	2	2									
THE APPLICATION AND ITS SKILL OF CHINESE LANGUAGE	2	2					(2)	(2)	2	2							1 st or 2 nd semester			
TOTAL	52	60	13	15	13	15	8	10	8	10	6	6	4	4						
College Cores	CROSS CULTURAL COMMUNICATION	3	3												3	3		Whole-English instruction		
	TOTAL	3	3												3	3				
Departmental Cores	INTRODUCTION TO INTERNATIONAL CULTURAL STUDIES	3	3	3	3													Whole-English instruction		
	POLITICAL SCIENCE	3	3	3	3													Whole-English instruction		
	ECONOMICS	3	3	3	3													Whole-English instruction		
	ENGLISH READING FOR INTERNATIONAL AFFAIRS	3	3	3	3													Whole-English instruction		
	ENGLISH WRITING FOR INTERNATIONAL AFFAIRS	3	3			3	3											Whole-English instruction		
	CONFERENCE ENGLISH AND INTERNATIONAL ETIQUETTE	3	3								3	3						Whole-English instruction		
	INTRODUCTION TO RESEARCH METHODOLOGY	3	3								3	3								
	GRADUATION PROJECT I	1	1										1	1				Whole-English instruction		
	RESEARCH METHODOLOGY I	2	2										2	2						
	GRADUATION PROJECT II	1	1												1	1		Whole-English instruction		
	RESEARCH METHODOLOGY II	2	2												2	2		Whole-English instruction		
	INTERNATIONAL NEGOTIATION AND COMMUNICATION	3	3														3	3	Whole-English instruction	
	SEMINAR ON EXTERNAL AFFAIRS PRACTICES	3	3														3	3	Whole-English instruction	
TOTAL	33	33	12	12	3	3	0	0	0	0	6	6	3	3	3	3	6	6		
Department Electives	CONTEMPORARY SOCIAL DEVELOPMENT PROBLEMS	3	3			3	3											Whole-English instruction		
	COMPARATIVE POLITICS	3	3			3	3											Whole-English instruction		
	ECONOMIC POLICY	3	3			3	3											Whole-English instruction		
	CULTURAL POLITICS AND SOCIETY	3	3					3	3									Whole-English instruction		
	INTERNATIONAL RELATIONS	3	3					3	3									Whole-English instruction		
	ORGANIZATION THEORY AND BEHAVIOR	3	3					3	3									Whole-English instruction		
	INTRODUCTION TO BUSINESS MANAGEMENT	3	3					3	3											
	CHINA AND INTERNATIONAL ECONOMY	3	3					3	3									Whole-English instruction		
	INTERNATIONAL ECONOMICS	3	3							3	3									
	SEMINAR ON GLOBAL ECONOMY AND REGIONAL INTEGRATION	3	3							3	3							Whole-English instruction		
	CONTEMPORARY CULTURAL THOUGHTS AND THEORIES	3	3							3	3									
	INTRODUCTION TO INTERNATIONAL CULTURE ECONOMY	3	3							3	3									
	PUBLIC POLICY AND ANALYSIS	3	3							3	3							Whole-English instruction		
	NGOS AND VOLUNTEER MANAGEMENT	3	3							3	3							Whole-English instruction		
	GLOBAL CULTURAL GEOGRAPHY AND CULTURAL TOURISM	3	3									3	3					Whole-English instruction		
	INTERNATIONAL POLITICAL ECONOMY	3	3									3	3					Whole-English instruction		
	HISTORY OF MODERN DIPLOMACY	3	3									3	3					Whole-English instruction		
	INTERNATIONAL INVESTMENT	3	3									3	3							
	GLOBALIZATION AND ECONOMIC DEVELOPMENT	3	3									3	3					Whole-English instruction		
	Overseas Studies	2	2									2	2							
CULTURAL POLICY AND ADMINISTRATION	3	3											3	3			Whole-English instruction			
CULTURE TECHNOLOGY AND GLOBALIZATION	3	3											3	3			Whole-English instruction			
INTRODUCTION TO INTERNATIONAL LAW	3	3											3	3			Whole-English instruction			
ANALYSIS OF GLOBAL INDUSTRIES	3	3											3	3			Whole-English instruction			
CASE STUDY AND QUALITATIVE ANALYSIS	3	3											3	3						
SURVEY DESIGN AND APPLIED STATISTICS	3	3											3	3						

Curriculum of the Department of International Affairs

for 2020 students

Category	Course Title	Credits and Hours																Remarks		
		Total Credits	Total Hours	Freshman				Sophomore				Junior				Senior				
				Fall		Spring		Fall		Spring		Fall		Spring		Fall			Spring	
				Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour	Credit	Hour		Credit	Hour
General Electives	ARTS AND POPULAR CULTURE IN THE WORLD	3	3					3	3											Whole-English instruction
	DEVELOPMENT OF POLITICAL ECONOMY IN TAIWAN	3	3					3	3											
	INTERNATIONAL TRADE PRACTICES	3	3					3	3											
	INTRODUCTION TO PRACTICES OF CITY CULTURE	3	3							3	3									
	AMERICAN GOVERNMENT AND POLITICS	3	3							3	3								Whole-English instruction	
	INTERNATIONAL CULTURAL FESTIVALS	3	3									3	3							
	INNOVATION AND ENTREPRENEURSHIP	3	3									3	3							
	INTRODUCTION TO EUROPEAN UNION	3	3											3	3				Whole-English instruction	
INTERNATIONAL MARKETING MANAGEMENT	3	3											3	3						
Internship	SUMMER INTERNSHIP II	4	-									4	-						Internship 320hrs	
	OVERSEAS INTERSHIP IV	4	-									4	-						Internship 144hrs	
	OVERSEAS INTERSHIP II	2	-									2	-						Internship 72hrs	
	JOB SHADOWING I	1	-														1	-	Internship 36hrs	
	SEMESTER-BASED OFF-CAMPUS INTERNSHIP I	15	-														15	-	Internship 4.5months	
	SEMESTER-BASED OVERSEAS INTERNSHIP I	15	-														15	-	Internship 4.5months	

※Total credits for graduation: 132 (University Cores: 52, College Cores: 3, Departmental Cores: 33, Department Electives: 34, General Electives: 10)

◎When taking the 33-credit departmental cores, students should follow the following regulations.

1.Students need to pass *Introduction to Research Methodology* and *Conference English and International Etiquette* before taking *Graduation Project I* and *Research Methodology I*.

2.Students need to pass *Graduation Project I* before taking *Graduation Project II* and *Research Methodology II*.

◎When taking the 34-credit departmental electives, students should follow the following regulations.

1.Among the pair courses of (*Contemporary Social Development Problems* and *Cultural Politics and Society*), (*Comparative Politics* and *International Relations*), and (*Economic Policy* and *Introduction to Business Management*), students need to pass at least 4 courses from the 2 pairs.

2.Students need to take *Case Study and Qualitative Analysis* or *Survey Design and Applied Statistics*.

◎When taking the 10-credit general electives, the following rules apply.

1.All elective courses and internship offered by the Department or other international-affairs-related courses offered by other departments can be qualified as the credits for the 10-credit general electives. (When taking courses offered by other departments, please check with the Department to assure that they are related to international affairs.)

2.If Students' English proficiency is at the C2 level of the CEFR (The Common European Framework of Reference for Languages), they can provide proof of certificate to the Department to waive *English Reading for International Affairs* and *English Writing for International Affairs* and to take another 6 credits of courses to meet the requirements of the two core courses.

3.Before graduation, every student needs to successfully pass at least one certificate sanctioned by the department.

4.Before graduation, every student needs to successfully pass at least an internship sanctioned by the department.

(1) *SUMMER INTERNSHIP II* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 320 hours.

(2) *OVERSEAS INTERSHIP IV* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 144 hours.

(3) *OVERSEAS INTERSHIP II* is a 2-credit course, which can be counted as 2 credits of the 10-credit general electives. Students need to intern for 72 hours.

(4) *SEMESTER-BASED OFF-CAMPUS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.

(5) *SEMESTER-BASED OVERSEAS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.

(6) *JOB SHADOWING I* is a 1-credit course, which can be counted as 1 credit of the 34-credit departmental electives. Students need to intern for 36 hours.

(7) Students can only choose one of the internships to be counted as the credits for departmental electives.

※Students have to pass the Language Proficiency Test standards required.

※Students are required to satisfied other graduation requirements of the school.

★For the required general education courses, must choose one course each from Society, law, and Politics group, Nature and Aesthetics group, Science and Popular Scientific Education group and Advance general education.

★The exact list of general education course to be offered is subject to the arrangement of the General Education Center's course catalog of the academic year. Prior to graduation, please check whether you have fulfilled the course requirement for each group.

★These elective courses listed are for reference only, please refer to the latest list on each department website every year to make sure the courses are available.

★The elective courses offered by each department are department electives for students in that department. While for students from different departments, those courses only count as general elective courses. (Different in credit)

★Should there be any changes in the course schedule of the department, please refer to the newest version.

©When taking the 33-credit departmental cores, students should follow the following regulations.

- (1) Students need to pass *English Reading for International Affairs* and *English Writing for International Affairs* before taking *Introduction to Research Methodology*.
- (2) Students need to pass *Introduction to Research Methodology* and *Conference English and International Etiquette* before taking *Graduation Project I* and *Research Methodology I*.
- (3) Students need to pass *Graduation Project I* before taking *Graduation Project II* and *Research Methodology II*.

©When taking the 34-credit departmental electives, students should follow the following regulations.

- (1) Among the pair courses of (*Contemporary Social Development Problems* and *Cultural Politics and Society*), (*Comparative Politics* and *International Relations*), and (*Economic Policy* and *Introduction to Business Management*), students need to pass at least 4 courses from the 2 pairs.
- (2) Students need to take *Case Study and Qualitative Analysis* or *Survey Design and Applied Statistics*.

©When taking the 10-credit general electives, the following rules apply.

- (1) All elective courses and internship offered by the Department or other international-affairs-related courses offered by other departments can be qualified as the credits for the 10-credit general electives. (When taking courses offered by other departments, please check with the Department to assure that they are related to international affairs.)
- (2) If Students' English proficiency is at the C2 level of the CEFR (The Common European Framework of Reference for Languages), they can provide proof of certificate to the Department to waive *English Reading for International Affairs* and *English Writing for International Affairs* and to take another 6 credits of courses to meet the requirements of the two core courses.
- (3) Before graduation, every student needs to complete at least one certificate sanctioned by the department.
- (4) Before graduation, every student needs to complete at least an internship sanctioned by the department.
 - (a) *SUMMER INTERNSHIP II* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 320 hours.
 - (b) *OVERSEAS INTERSHIP IV* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 144 hours.
 - (c) *OVERSEAS INTERSHIP II* is a 2-credit course, which can be counted as 2 credits of the 10-credit general electives. Students need to intern for 72 hours.
 - (d) *SEMESTER-BASED OFF-CAMPUS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.

(e) *SEMESTER-BASED OVERSEAS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.

(f) Students can only choose one of the internships to be counted as the credits for departmental electives.

(5) For the required general education courses, Four-year College students of Day Division must choose one course each from Courses for General Education: Society , law, and Politics, Nature and Aesthetics, Science and Popular Scientific Education, Advance courses and courses on studying Trans-district issues, for a total of 8 credits.

(6) The exact list of general education course to be offered is subject to the arrangement of the General Education Center's course catalog of the academic year. Prior to graduation, please check whether you have fulfilled the course requirement for each group.

(7) These elective courses listed are for reference only. Please refer to the latest list on each department website every year to make sure the courses are available.

(8) The elective courses offered by each department are department electives for students in that department. While for students from different departments, those courses only count as general elective courses. (Different in credit)

(9) Should there be any changes in the course schedule of the department, please refer to the newest version.

Certificates

List of Professional Certificates of Graduation Requirement

民國 97 年 09 月 02 日 國際事務系務會議通過
 民國 100 年 9 月 7 日 國際事務系 100 學年度第 1 學期第 1 次系務會議修正通過
 民國 104 年 11 月 10 日 國際事務系 104 學年度第 1 學期第 4 次系務會議修正通過
 民國 105 年 1 月 5 日 國際事務系 104 學年度第 1 學期第 6 次系務會議修正通過

Note: Before graduation, every student needs to successfully pass at least one certificate approved by the department. In addition to the certificates listed in this table, students have three other options during their studies to meet this graduation requirement:

1. Although not the certificate mentioned in the list, the certificate was determined by Department International Affairs to be relevant to international affairs before the examination.
2. Participated in eight academic seminars related to international affairs outside the university and obtained the attendance certificate.
3. Choose a single foreign language course other than French, German, Spanish, and Japanese, with 16 credits and all scores of 70 or more.

證照類別	證照名稱	國內/國外	級數/分數	發證單位	備註
政府機關	國貿業務技術士技能檢定(乙級)	國內	學科、術科均達 60 分(含)以上	行政院勞動部	
政府機關	國貿業務技術士技能檢定(丙級)	國內	學科、術科均達 60 分(含)以上	行政院勞動部	
民間機構	國際行銷初級人才認證檢定	國內	70 分 (含)以上	中華民國外銷企業協進會	
民間機構	會議展覽專業人員初階認證	國內	兩科平均成績達 70 分(含)以上者	中華民國經濟部國際貿易局	
民間機構	國際企業管理師	國外	答對 65 %及格以上	英國城市專業學會	
民間機構	證券商業務員	國內	總成績達 140 分以上	財團法人中華民國證券暨期貨市場發展基金會	
民間機構	理財規劃人員專業能力測驗	國內	考兩科，每科 70 分級格以上	台灣金融研訓院	
民間機構	初階外匯人員專業能力測驗	國內	考三科，每科 70 分級格以上	台灣金融研訓院	
民間機構	初階授信人員專業能力測驗	國內	考兩科，每科 70 分級格以上	台灣金融研訓院	
民間機構	信託業務人員信託業務專業測驗	國內	考兩科，總分達 140 分，且其中任一科不得低於 60 分級格	台灣金融研訓院	
民間	國貿大會考	國內	60 分(含)以上	台灣省、台北	

證照類別	證照名稱	國內/ 國外	級數/分數	發證單位	備註
機構				市、高雄市、 新北市進出口 商業同業公會 際、中華國際 經貿研究學會	
民間 機構	投資型保險商品 業務員	國內	考兩節次，總分達140 分，且每節次皆須達 60分(含)以上為合格	中華民國保險 經紀人商業同 業公會	
Intern ational	LCCI international qualification	Interna tional	Pass with Merit (M)	London Chamber of Commerce and Industry Examinations Board, LCCIEB	
府政 機關	專門職業及技術 人員普通考試導 遊人員考試	國內	及格	考試院考選部	
府政 機關	專門職業及技術 人員普通考試領 隊人員考試	國內	及格	考試院考選部	
民間 機構	進階授信人員專 業能力測驗	國內	本項測驗以每科成績 均達70分為合格	台灣金融研訓 院	
民間 機構	銀行內部控制與 內部稽核測驗(一 般金融)	國內	本項測驗以每科成績 均達70分為合格	台灣金融研訓 院	
民間 機構	銀行內部控制與 內部稽核測驗(消 費金融)	國內	本項測驗以每科成績 均達70分為合格	台灣金融研訓 院	
民間 機構	金融市場常識與 職業道德	國內	該科成績達70分為 合格(本證照有效期 限為5年)	台灣金融研訓 院	
民間 機構	中小企業財務人 員測驗	國內	本項測驗二科總分達 140分為合格，其中 任何一科不得低於60 分。	台灣金融研訓 院	
民間 機構	金融人員風險管 理專業能力測驗	國內	採用測驗等化 (equating)方式計分	台灣金融研訓 院	
民間 機構	外匯交易專業能 力測驗	國內	採用測驗等化 (equating)方式計分	台灣金融研訓 院	
民間 機構	債權委外催收人 員專業能力測驗	國內	本項測驗以該科成績 達70分為合格	台灣金融研訓 院	
民間	金融人員授信擔	國內	採用測驗等化	台灣金融研訓	

證照類別	證照名稱	國內/ 國外	級數/分數	發證單位	備註
機構	保品估價專業能力測驗		(equating)方式計分	院	
民間機構	中小企業財務主管測驗	國內	本項測驗每科成績均達 70 分為合格	台灣金融研訓院	
民間機構	結構型商品銷售人員資格測驗	國內	本項測驗以該科成績達 70 分為合格	台灣金融研訓院	
民間機構	投資型保險商品業務員	國內	考兩節次，總分達 140 分，且每節次皆須達 60 分(含)以上為合格	保險事業發展中心	
International	Microsoft Official Certification Master	International	Pass	Microsoft	
語檢證照	英檢達 CEFR 架構 C1 Effective Operational Proficiency 等級		1. 全民英檢 (GEPT)：高級 2. 劍橋大學英語能力認證分級測驗 (Cambridge Main Suite)：Certificate in Advanced English (CAE) 3. 劍橋大學國際商務英語能力測驗 (BULATS)：ALTE Level 4 4. 外語能力測驗 (FLPT)：三項筆試 315；口試級分 S-3 以上 5. TOEFL：紙筆 637 以上；電腦 220 以上；網路 83 以上 6. 新 TOEIC：945 以上 (L490, R455) 7. IELTS：6.5 以上 8. 通用國際英文能力分級檢定 (G-TELP)：Level 1 (75-90 分)		
語檢證照	Common European Framework Reference (CEFR) B1 for French, German and Spanish		1. French: 法語能力測驗進階中級 300 分；FLPT 法語能力測驗 150 分；或，DELF B1 2. German: 歌德 B1		

證照類別	證照名稱	國內/ 國外	級數/分數	發證單位	備註
			<p>級德語檢定考四科分項成績達及格門檻 60 分「尚可級」以上；FLPT 德語能力測驗 150 分，口試 S2 以上；或，德語職場檢定考試『BULATS』B1 級</p> <p>3. Spanish: DELE 西語能力測驗 B1 總分 60 分(新)；FLPT 西語能力測驗 150 分；或，西班牙語職場檢定考試『BULATS』B1 級</p>		
語檢 證照	日本語能力試驗 (JLPT)		<p>1. 通過 JLPT 日本語能力測驗 N1 各分項成績最低分門檻，且總分達到合格分數之 60 分(含)以上。</p> <p>2. 通過 JLPT 日本語能力測驗 N2 各分項成績最低分門檻，且總分達到合格分數。</p> <p>3. 或，FLPT 日本語能力測驗 180 分(含)以上</p>		

International Affairs Department Internship Information

1. Before graduation, every student needs to successfully pass at least an internship sanctioned by the department.
 - 1.1 *SUMMER INTERNSHIP II* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 320 hours.
 - 1.2 *OVERSEAS INTERSHIP IV* is a 4-credit course, which can be counted as 4 credits of the 34-credit departmental electives. Students need to intern for 144 hours.
 - 1.3 *OVERSEAS INTERSHIP II* is a 2-credit course, which can be counted as 2 credits of the 10-credit general electives. Students need to intern for 72 hours.
 - 1.4 *SEMESTER-BASED OFF-CAMPUS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.
 - 1.5 *SEMESTER-BASED OVERSEAS INTERNSHIP I* is a 15-credit course, which can be counted as 9 credits of the 34-credit departmental electives. Students need to intern for 4.5 months. Before taking this internship, students need to pass *Graduation Project II*.
2. The following is the list of internship institutions for 2018 academic year. The actual internship institutions shall be subject to the latest announcements of the departmental website:

Overseas Internship Companies	Domestic Internship Companies			
Golden Corporation Sdn Bhd	中鋼企業工會	固祥企業股份有限公司	高雄市文化資產中心	電鰻股份有限公司
Hilos Kingtex Co.	內政部移民署國際事務大隊高雄機場國境事務隊	欣新蘭藝有限公司	高雄市立美術館	臺灣豫劇團
KALIMAJARI	水京棧國際酒店(股)公司	上耕企業有限公司	商群國際有限公司	衛生福利部臺北醫院
MEGAFUMI S.A. DE C.V.	台灣人權促進會南部辦公室	香港商國際思奧思有限公司台灣分公司	崇永文理短期補習班	舊振南食品股份有限公司
固邦(東莞)電器有限公司	外交部中部辦事處	財團法人台北市文化基金會臺北表演藝術中心	開原報關股份有限公司	
思奧思国际旅行援助服务(北京)有限公司	寶成工業股份有限公司	陞宏科技有限公司	傳愛基金會	

3. The internship opportunities will be announced on the International Affairs Department's website from time to time. The internship required forms and internships can be found at <http://c030.wzu.edu.tw/category/143038> or by scanning the QR Code link below.

Off Campus Activities

WZU GENIUS HUNT

The event will be designed with the theme of "politics", "culture" and "economy". Through the exciting game, participants will be more interested in international affairs and at the same time let his students understand the Department of International Affairs. The event will be promoted online, and students of Wenzao University will be free to sign up. The questions in the competition are mainly essay questions and multiple choice questions. The questions will be shown on the PPT, and the contestants will need to write the answer on the answer card, and the staff will confirm the answer and then score.

Professional License Course

In order to cope with the era of financial securities industry licenses, and to help students who are interested in the development of financial and related industries to successfully enter the workplace after graduation, we especially open this certification course in extracurricular time.

After-school tutoring course

For students who have inadequate English proficiency in the first-year part of the department, the instructors will provide after-school tutoring to improve the motivation and overall learning outcomes of students who are behind schedule.

International Exchange

Department exchange student opportunities

文藻外語大學國際事務系

Department of International Affairs, Wenzao Ursuline University of Languages

國際交換學生甄選簡章

International Exchange Student Selection Guidelines

一、報考資格

I. Eligibility

1. 本系二至四年級學生(含延修生)。
1. Second- to fourth-year students from the Department of International Affairs (including those delaying their graduation)
2. 品格端正、積極參與課外活動、校內外志願服務。
2. Students with good character who actively partake in extracurricular activities, as well as voluntary work on and off campus.

二、甄選活動時間

II. Selection Schedule

每年4月15日、10月15日

April 15th & October 15th

Forms of application will be available on the departmental website

三、交換國家、學校及名額 (實際名額以當學期公告為主)

III. Participating Countries, Names of Universities and Quotas

□ 國家 Country	學校 University	名額 Quotas
英國 UK	The Department of Politics, History and International Relations, Loughborough University (http://www.lut.ac.uk/departments/eu/about/index.html)	2
美國 USA	University of St. Thomas, Houston (http://www.stthom.edu/Degrees_Programs_Courses/Index.aqf)	2
英國 UK	蘇格蘭格拉斯哥-斯捷克來大學 Strathclyde University, Glasgow, Scotland, UK. (https://www.strath.ac.uk/)	2
中國 China	寧波諾丁漢大學 University of Nottingham Ningbo China	2

四、交換期間

IV. Exchange Period

1 學期或 1 學年

One semester or One year

學校 University	送件資格 Requirements
英國 Loughborough University, UK	1 學期： 大學校院英語能力測驗成績 200 分以上，IELTS 5.5 以上，或等同程度之英檢成績。 One semester: CSEPT 200 or above, IELTS 5.5 or above, or equivalent English language qualifications 1 學年： IELTS6.5 (辦簽證需要)(可先提交等同程度之英檢成績作為報名附件。) One year: IELTS 6.5 or above (required for visa application) (Equivalent English qualification can be submitted as the application material first.)
美國 University of St. Thomas, Houston, USA	TOEFL 550 (iBT 79)或 IELTS 6.5 以上 (此為交換學校之規定) TOEFL 550 (iBT 79) or IELTS 6.5 or above (This is the requirement determined by University of St. Thomas)
英國 蘇格蘭格拉斯哥-斯捷克來大學 Strathclyde University, Glasgow, Scotland, UK.	IELTS 6.5 以上 (此為交換學校之規定) IELTS 6.5 or above (This is the requirement determined by Strathclyde University)
中國 寧波諾丁漢大學 China University of Nottingham Ningbo China	IELTS5.5 以上 (此為交換學校之規定) IELTS5.5 or above (This is the requirement determined by University of Nottingham Ningbo China)

五、獎學金：須視當年度全校預算提出申請，申請通過才可進行補助，相關細節請洽「國際暨兩岸合作處」綜合業務組。

V. Scholarship : Grants can only be made after the application is approved. For details, please contact the General Service Section of the International and Cross-Strait Cooperation Office.

School-wide exchange student opportunities

校級交換生訊息將公告於本校「國際暨兩岸合作處」網頁，或掃描底下 QR Code 連結。
The school-wide exchange student information will be announced on the "International and Cross-Strait Cooperation Office" website , or scan the QR Code link below.

Statistics

University	Country	人数
123ART Creatività Immagine Sviluppo	Italy	1
Office of Sen. Bob Menendez(D-NJ)	USA	1
SHANGHAI INTERNATIONAL STUDIES UNIVERSITY	China	25
Renmin University of Chian	China	1
BEIJING FOREIGN STUDIES UNIVERSITY	China	3
LOUGHBOROUGH UNIVERSITY	UK	20
Rajamangala University of Technology Rattanakosin	Thailand	1
PAI CHAI UNIVERSITY	South Korea	1
BANGKOK UNIVERSITY	Thailand	2
UNIVERSITY OF ST. THOMAS, HOUSTON	USA	4
Hanyang University	South Korea	1
Vilnius University	Lithuania	1
ECOLE DE MANAGEMENT DE NORMANDIE	France	1
Yeungnam University	South Korea	2

Prospect

Career Prospects

The graduates of the department who wish to pursue higher studies can apply for national or international graduate schools. A large number of universities now offer graduate institutes of politics, diplomacy, regional studies (such as European Studies, Asia Pacific Studies) and international cultural studies. For employment readiness, graduates can apply for positions in civil service through examinations administered by the Ministry of Foreign Affairs, the Ministry of Education, and bureaus of Cultural Affairs in various city or county governments. In addition, they can work for non-governmental organizations, enterprises and cultural related industries to apply their international skills.

Alumni

Graduation Year	Alumni	Job Title	Company	Location
2008	唐 O 新	Officer	Lianjiang County Beigan Township Office	Matsu
2009	張 O 瑜	Personnel Officer	Naval anti-submarine aviation brigade	Kaohsiung
2010	莫 O 之	Manager	Mihaud International Group	Ho Chi Minh, Vietnam
2011	張 O 薇	Elementary school teacher	Hsing Lung Primary School	Miaoli
2011	沈 O 婷	Product Manager	Alpha Networks Engineer	Hsinchu Science Park
2012	侯 O 岑	Agenda Manager	iThome	Taipei
2012	藍 O 哲	PR Manager	Niantic (AR Mobile Gaming Company)	Tokyo
2013	李 O 翰	Business Consultant	LG Electronics Corporate	Thailand
2013	吳 O 冠	Export sales specialist	YUTA RESIN CHEMICAL CO., LTD.	Tainan
2013	黃 O 育	Sales Representative	AKER TECHNOLOGY CO ., LTD.	Shanghai
2014	汪 O 芳	Deputy chief	EVERGREEN INTERNATIONAL CORP.	Taipei
2015	林 O 葦	Customer service	AB Accomo	Tokyo, Japan
2015	楊 O 玲	Clerk	TAICHUNG COMMERCIAL BANK	Taichung
2015	李 O 樺	Commissioner	Shin Kong Bank	Taipei
2015	陳 O 婷	Procurement staff	QMI Industrial Co., Ltd.,	Taipei
2015	施 O 淇	Staff	Secretariat, Taipei City Government	Taipei
2016	郭 O	Business Manager	China Petroleum & Chemical Corporation	Guangdong
2017	陳 O 諭	Clerk	TAICHUNG COMMERCIAL BANK	Taichung
2018	邱 O 蓉	Commissioner	Backer-Founder	Taipei
2019	邱 O 恩	Project Assistant	Taipei Performing Arts Center	Taipei

Guest Teachers

In terms of collaborative teaching, we will invite scholars, experts and practitioners with relevant backgrounds in international affairs to collaborate in classrooms every semester. Some of the companies participating in the collaborative teaching also become the internship partners of our department. For example, "*International Marketing Management*" and "*SEMINAR ON EXTERNAL AFFAIRS PRACTICES*" respectively, in cooperation with "SHAAN HONQ International Enterprise Co., Ltd." and "Ministry of Foreign Affairs", not only invites supervisors to come to teach practical experience, but also sign internship contracts with the department.

Job Fair

The Career Development Centre of the Academic Affairs Office holds an on-campus employment fair from about the end of April to the beginning of May each year. It invites quality manufacturers and alumni companies to set up a booth for the public to provide a platform for open employment, and to meet face-to-face with job-seeking students through business vendors. At the same time, it also promotes government employment counseling policies and information to promote young students to understand and use the employment resources of the public sector. For related information, please refer to the Career Development Center webpage at <http://d009.wzu.edu.tw/>. In addition, in order to strengthen the employment of students, the College of English and International Studies also provides a list of professional certificates. It is recommended that students can obtain it before graduation to increase their employment strength. The website link is as follows:

<http://c029.wzu.edu.tw/category/149521>

