國立清華大學110學年度海外聯招個人申請個人資料表
National Tsing Hua University Personal Information Form for
Overseas Chinese Applicants
(本資料將依規定由清華大學保存管理)
壹、申請人資料 Personal Information
	姓名
Name
	
	性別
Sex
	□男 M
□女 F
	僑居地國籍Nationality
	

	高中學校名稱
Name of High School
	

	連絡電話
Phone Number
	
	手機
Cell Phone
	

	E-mail
	

	通訊地址
Mailing Address
	

貳、申請人主要家庭成員、目前成員就業及在學狀況（200字以內）。
 Please list career and educational background of the immediate family members of the applicant (Limited to 200 words).

參、說明申請此系之申請動機為何（200字以內）。
 Please describe your motivation to apply for this department (Limited to 200 words).

肆、申請人參與學術活動、社團活動或社區服務概況（400字以內）。
 Please describe the academic activities, club or community services during high school (Limited to 400 words)

請說明參與各學術活動、社團活動或社區服務之動機與表現。若為團體競賽，請說明申請人扮演之角色、主要工作、參與時間及對該團隊的貢獻。（請提供檢定或重要競賽成績證明）
Please describe your motivation in participating in academic activities, extracurricular activities or community services. If awards were received in recognition of team efforts, please state your role(s) and contribution to the team(s). Please also describe the duration of team work, and your total time contribution (Please provide award certificate or recognition of these activities)

伍、學業及其他優良表現Academic and other excellent performances
1. 高中成績學業表現（若學業總成績採用GPA等級制，請於成績單附上等級對照表。）
High School Academic Performance
(If the total academic score is GPA, please attach a grading table to the transcript.)
	
	高一
10 th
	高二
11 th
	高三
12 th
	總學期平均Total Average

	
	英文
學科
English
	學業總成績
Total
	英文
學科
English
	學業總成績
Total
	英文
學科
English
	學業總成績
Total
	英文
學科
English
	學業總成績
Total

	成績Grade Type
 □百分制Centesimal Grade
 □等級制GPA
	
	
	
	
	
	
	
	

	班級排名
Class
Rank
	班級名次/班級人數
Class Rank/ Class Size
	
	
	
	
	
	
	
	

	
	百分比(%)
Percentile(%)
	
	
	
	
	
	
	
	

	年級排名
Graduating Class Rank
	年級名次/全年級人數
Graduating Class Rank / Graduating Class Size
	
	
	
	
	
	
	
	

	
	百分比(%)
Percentile(%)
	
	
	
	
	
	
	
	

	備註：若無該項成績或無資料，請於表格內填寫-1。
Remark: If there is no grade or document on this item, please fill in “-1” in the form.

例：高一上班級名次為第10名，班級人數為50人，請於「班級名次/班級人數」填上「10/50」，百分比則為(10/50)*100%，為20%，請於「百分比」填寫「20%」。年級名次、其他學期等則依此類推。
For example : The class rank for the first semester of high school freshman year is 10th, the number of students in class is 50 students, then please fill 「Class Rank/ Class Size」with 「10/50」, the percentage will be calculated as (10/50)*100% = 20%, please fill 「Percentile」as「20%」. Use the same grade ranking system in this form.
2. 僑居地學科能力測驗 Local General Scholastic Tests
	學科能力測驗成績
General Scholastic Ability Test score
	(1)馬來西亞 Malaysia
□UEC（請考生自行填寫分數或等級）：_________ (Please fill in scores or rank)
UEC英文學科成績English score：___________
□SPM（請考生自行填寫分數或等級）：_________ SPM英文學科成績English score：___________
□STPM（請考生自行填寫分數或等級）：_________STPM英文學科成績English score：_________
(2)香港 Hong Kong
□HKDSE（請考生自行填寫分數或等級）：_______HKDSE英文學科成績English score：________
(3)美國 United States of America
□SAT（請考生自行填寫分數或等級）：__________ SAT(Essay)成績：____________

(4)印尼 Republik Indonesia
□SBMPTN（請考生自行填寫分數或等級）：________SBMPTN英文學科成績English score：_______
□UN（請考生自行填寫分數或等級）：__________ UN英文學科成績English score：_______
(5)其他國家（請填寫國家名稱）Others, Test Offered by Country：__________
□其他 Others（請考生自行填寫測驗名稱、分數或等級 Name of the standardized test and score）：______________

3. 其他優良表現Other Award and Recognition List（如奧林匹亞、科展、學術活動或榮譽、課外活動，例：球類、藝能、社團幹部、義工等，擇優五項。Please describe your motivation in participating in the following activities, please list the five most significant awards received in recognition of your excellent performances / participation in high school.）
	年級Grade Level
	事蹟Award and Recognition
	個人Personal /
團體Team Effort
	名次或結果
Rank or Result
	等級
Scope of the
Competition

	□高一10th grade
□高二11th grade
□高三12th grade
	
	□個人 Personal

□團體 Team
	
	□校級 School-wide
□縣市 Regional
□全國 Nation-wide
□國際 International

	□高一10th grade
□高二11th grade
□高三12th grade
	
	□個人 Personal

□團體 Team
	
	□校級 School-wide
□縣市 Regional
□全國 Nation-wide
□國際 International

	□高一10th grade
□高二11th grade
□高三12th grade
	
	□個人 Personal

□團體 Team
	
	□校級 School-wide
□縣市 Regional
□全國 Nation-wide
□國際 International

	□高一10th grade
□高二11th grade
□高三12th grade
	
	□個人 Personal

□團體 Team
	
	□校級 School-wide
□縣市 Regional
□全國 Nation-wide
□國際 International

	□高一10th grade
□高二11th grade
□高三12th grade
	
	□個人 Personal

□團體 Team
	
	□校級 School-wide
□縣市 Regional
□全國 Nation-wide
□國際 International

若為團體競賽，請說明申請人在團隊中所扮演的角色、主要工作、參與多久時間及對該團隊的貢獻為何？
(200字以內)。
If awards were received in recognition of team efforts, please state your role(s) and contribution to the team(s). Please describe the duration of team work, and your total time contribution.(Limited to 200 words)
	

4. 語文或技能檢定（請附證書影本於審查資料中，若無相關檢定，此項則可不填）
Languages or skills certification (please attach the official copy of certificate, if there’s no related certification, this item can be not filled.)
	語文能力檢定
Language proficiency certificate
	(1)中文檢定 Chinese proficiency certificate
□華語文能力測驗TOCFL（請考生自行填寫分數）：__________
□其他Other（請考生自行填寫）：__________

(2)英語及其他外語檢定 English and Other Language proficiency certificate
□多益TOEIC（請考生自行填寫分數）：__________
□托福TOEFL（請考生自行填寫分數）：__________
□雅思IELTS（請考生自行填寫分數）：__________
□其他Other：英語及第二外語（請考生自行填寫）：__________

	技(職)能檢定
Skills verification
	請考生自行填寫考試別及級別 Name of the standardized test and score：__________

陸、簡述目前就讀高中之概況（300字以內，非必填）
Please briefly describe your high school (Limited to 300 words, not required)
（如學校規模、班級數、全校人數、是否進行分部/組教學等）
(e.g., school size, number of classes, number of students in the school, and whether there’s branching/grouping education, etc.)

[bookmark: _GoBack]

柒、其他補充說明（200字以內）
Supplemental Information (Limited to 200 words)

本人保證申請書資料皆由本人誠實陳述。若有不實願承擔相關法律責任。
I guarantee that all information provided in the above forms are true. I take full legal responsibility for any falsified information provided.
申請人簽名欄 Signature of applicant：________________________
日期Date（西元年YYYY／月MM／日DD）：________________________
4

