

年	月	週	日	一	二	三	四	五	六	記 事 Schedule	
108	8							1	2	3	1日 108 學年度第1學期開始 1 Fall Semester Begins 1日~7日 受理研究所新生宿舍線上申請 1-7 New Graduate Students Apply Online for a Dormitory 1日~20日 逕修讀博士學位申請 1-20 Graduating Undergraduates Apply for Direct Admission to Doctoral Programs 1日~9月12日 受理研究生就學貸款預估學分申請 Aug. 1-Sep. 12 Graduate Students Apply for Credits Assessment for Student Loans 1日~9月16日 輔系、雙主修、第二專長、學分學程、延長修業年限、學分抵免、學士班提高編級、課程抵修免修申請及輔系/雙主修/第二專長取得資格審核申請 Aug. 1-Sep. 16 Apply for a Minor, a Double Major, Non-degree programs, a Second Professional Specialty, an Extension to Maximum Period of Study, Credit Waiver, Undergraduate Grade Skipping, a Course Transfer/Waiver Request and Assessment of Qualification for a Minor, a Double major or a Second Professional Specialty
			4	5	6	7	8	9	10	5日~9月12日 受理就學貸款申請 Aug. 5-Sep. 12 Apply for Student Loans	
			11	12	13	14	15	16	17		
			18	19	20	21	22	23	24		
											25日 研究所新生(本地生)繳交學雜費截止；祖父母節 25 Due Date for New Taiwanese Postgraduate Students to Pay Tuition and Incidental Fees; Grandparents Day 31日 大一新生入住 31 Dormitory Move-in Days for Undergraduate Freshmen
	9										1日起 研究所新生進住 1 Dormitory Move-in Days for New Postgraduate Students 2日 僑生中文能力分級測驗；新生校園安全、健康暨性平宣導 2 Chinese Language Placement Test for Overseas Chinese Students; Promotion of Campus Security for New Students Freshmen, and Promotion for Health and Gender Equality 2日~6日 境外生秋季班新生訓練週 2-6 Fall Semester Orientation Week for New International Students 3日~17日 加退選 3-17 Add or Drop Courses 4日~5日 新生健康檢查、職涯測評暨心理適應座談 4-5 Freshmen Health Check, Career Interest Test and Mental Adjustment Workshop 5日 新生營 5 Freshmen Orientation Camp 6日 新生保留學籍申請截止 6 Deadline for Application for Student Status Retention for Freshmen 7日 社團博覽會 7 Student Club Expo
											8日 全校舊生及學士班新生繳交學雜費截止 8 Deadline for Current Students and Undergraduate Freshmen to Pay Tuition and Incidental Fees 9日 全校學生註冊、開始上課、研究生學位考試申請開始、大學部學生提前畢業申請開始、休學及退學學生退還全額學雜費截止；友善校園週 9 Registration; Classes Begin; Postgraduate Students' Application for Degree Examinations Begins; Undergraduate Students Begin to Apply for Early Graduation, Deadline for Application for Full Tuition Refund to Students who Suspended Their Schooling and Students who Withdrew from School; Friendly Campus Week 9日~10月18日 受理弱勢助學補助申請 Sep. 9-Oct. 18 Students from Underprivileged Families Apply for Educational Grant 13日 中秋節放假1日 13 Mid-Autumn Festival - NO CLASSES
		1	8	9	10	11	12	13	14		
		2	15	16	17	18	19	20	21		
		3	22	23	24	25	26	27	28		
		4	29	30							
		4			1	2	3	4	5		5日 補行上班(補10月11日彈性放假) 5 Make-up Workday for the bridge holiday of Oct. 11
	5	6	7	8	9	10	11	12		10日 國慶日放假1日；11日 國慶日彈性放假1日(於10月5日補行上班) 10 National Day - NO CLASSES; 11 Bridge Holiday (the Make-up Workday Is on Oct. 5) - NO CLASSES	

10 月	6	13	14	15	16	17	18	19	18日 休學、退學及畢業學生退還2/3學雜費截止 18 Deadline for Application for the Refund of 2/3 of Tuition and Incidental Fees Due to Suspension of Schooling, Withdrawal from School, and Graduates' Leaving School 19日 大一親師座談會 19 Freshmen's Teacher-parent Meeting Day
	7	20	21	22	23	24	25	26	21日~12月6日 受理課程停修申請 Oct. 21- Dec. 6 Apply for Course Withdrawal 22日 108學年度第1次校務發展委員會 22 First Conference of the University Development Committee in Academic Year 108
	8	27	28	29	30	31			
11 月	8						1	2	
	9	3	4	5	6	7	8	9	4日~8日 期中考(考試時間各系所安排) 4-8 Mid-term Exams (the Exam Schedule Is Determined by Each Department)
	10	10	11	12	13	14	15	16	13日~14日 全校運動會(全校停課) 13-14 Sports Day - NO CLASSES
	11	17	18	19	20	21	22	23	19日 108學年度第1次校務會議 19 First Meeting of University Affairs in Academic Year 108
12 月	12	24	25	26	27	28	29	30	29日 休學、退學及畢業學生退還1/3學雜費截止 29 Deadline for Application for the Refund of 1/3 of Tuition and Incidental Fees Due to Suspension of Schooling, Withdrawal from School, and Graduates' Leaving School
	13	1	2	3	4	5	6	7	2日~9日 受理大學部寒宿線上申請 2-9 Undergraduate Students Apply Online for Undergraduate Dormitory for Winter Vacation 2日~1月31日 受理全校學生放棄第2學期住宿 Dec. 2 - Jan. 31 Current Students Apply for Giving up Living in a Dormitory in the Spring Semester 3日 全校師生校園路跑 3 NCU Marathon Day for All students and Faculty
	14	8	9	10	11	12	13	14	
	15	15	16	17	18	19	20	21	18日~1月3日 實施線上教學評量；大學部導師輔導選課 Dec. 18 - Jan. 3 The Period of Online Evaluation of Teaching; Undergraduate Students' Course Selection Aided by Advisors
	16	22	23	24	25	26	27	28	25日~1月15日 受理舊生學雜費減免申請 Dec. 25- Jan. 15 Current Students Apply for Tuition Discount or Waiver 25日~1月31日 受理研究生就學貸款預估學分申請 Dec. 25- Jan. 31 Postgraduate Students Apply for Credit Assessment for Student Loans 27日~1月3日 下學期課程初選 Dec. 27 - Jan. 3 Preliminary Online Course Selection for Next Semester
17	29	30	31						31日 研究生學位考試申請截止；大學部學生提前畢業申請截止；各系畢業資格與雙主修、輔系、第二專長及學分學程取得資格核定表繳交截止 31 Deadline for Postgraduate Students to Apply for Degree Examinations; Deadline for Undergraduate Students to Apply for Early Graduation; Deadline for Submission of Qualification Assessment Forms for Graduation Qualification, a Double Major, a Minor, a Second Professional Specialty, and Non-degree Programs
109 年 1 月	17				1	2	3	4	1日 開國紀念日放假1日 1 Founding of the Republic of China - NO CLASSES 2日~20日 逕修讀博士學位申請 2-20 Apply for Direct Admission to Doctoral Programs 3日 第1學期休學申請截止 3 Deadline for Application for Suspension of Schooling in the Fall Semester
	18	5	6	7	8	9	10	11	6日~10日 期末考(考試時間各系所安排) 6-10 Final Exams (the Exam Schedule Is Determined by Each Department) 10日 研究生學位考試結束 10 Postgraduate Students' Degree Examinations End
		12	13	14	15	16	17	18	13日 寒假開始 13 Winter Vacation begins 15日~2月21日 受理就學貸款申請 Jan. 15 - Feb. 21 Apply for Student Loans 17日 教師繳交學期成績截止 17 Deadline for Faculty to Submit Grades
		19	20	21	22	23	24	25	20日~31日 學士班領取學位證書 20-31 Undergraduate Students Receive their Diplomas 23日 依109年政府行政機關辦公日曆表功能性調整放假 An Extra Bridge Holiday Designated According to the Government's 2020 Administrative Calendar 24日 除夕；25日~27日 春節 24 Lunar New Year's Eve; 25-27 Lunar New Year Vacation

28日~29日 春節補假(補1月25日~1月26日)

28-29 Bridge Holidays for Jan. 25-26; Lunar New Year Vacation - NO CLASSES

31日 研究生辦理離校手續及領取學位證書截止

31 Deadline for Postgraduate Students to Apply for Leaving School and to Receive Diplomas

31日 108學年度第1學期終了

31 Fall Semester Ends

26 27 28 29 30 31

校內分機：註冊組：57115~8:57122~5 | 課務組：57167~57171 | 招生組：57141~3 教學發展中心：57131 | 生輔組：57221

Campus Extension: Division of Registrar: 57115-8;57122-5 | Division of Curriculum: 57167-57171 | Division of Admission: 57141-3 | Teaching and Learning Development Center: 57131 | Division of Student Services and Dormitories: 57221-4

國立中央大學108學年度第2學期校曆

第2頁

National Central University Academic Calendar, Spring Semester of Academic Year 2019/2020

年	月	週	日	一	二	三	四	五	六	記 事 Schedule
2	月								1	1日 108學年度第2學期開始 1 Spring Semester in 2020 Begins
			2	3	4	5	6	7	8	3日~14日 受理新生學雜費減免申請 3-14 Freshmen Apply for Tuition Discount or Tuition Waiver 3日~25日 輔系、雙主修、第二專長、學分學程、延長修業年限、學分抵免、學士班提高編級、課程抵修免修申請及輔系/雙主修/第二專長取得資格審核申請 3-25 Apply for a Minor, a Double Major, Non-degree programs, a Second Professional Specialty, an Extension to Maximum Period of Study, Credit Waiver, Undergraduate Grade Skipping, Course Transfer/Waiver Requests, and Assessment of Qualification for a Minor, a Double Major or a Second Professional Specialty 8日~9日 校區東區停電，實施高壓電力設備檢驗及維護保養(如有異動將另行公告) 8-9 A Black-out on the Eastern Campus; High Voltage Power Equipment Examination and Maintenance Are Implemented (An Updated Announcement Will Be Released if There Is Any Change)
			9	10	11	12	13	14	15	10日~14日 境外生春季班新生訓練週 10-14 Spring Semester Orientation Week for New International Students 12日~26日 加退選 12-26 Add or Drop Courses 15日 補行上班(補1月23日功能性調整放假) 15 Make-up Workday for the Bridge Holiday on Jan. 23 16日 校區西區停電，實施高壓電力設備檢驗及維護保養(如有異動將另行公告) 16 A Black-out on the Western Campus; High Voltage Power Equipment Examination and Maintenance Are Implemented (An Updated Announcement Will Be Released if There Is Any Change)
		1	16	17	18	19	20	21	22	16日 全校學生繳交學雜費截止 16 Deadline for Students to Pay Tuition and Incidental Fees 17日 全校學生註冊、開始上課、研究生學位考試申請開始、大學部學生提前畢業申請開始、休學及退學學生退還全額學雜費截止 17 Registration Week; Classes Begin; Postgraduate Students' Application for Degree Examinations Begins; Undergraduate Students Begin to Apply for Early Graduation; Deadline for Application for Full Tuition Refund to Students who Suspended Their Schooling and Students who Withdrew from School 17日~21日 友善校園週 17-21 Friendly Campus Week
		2	23	24	25	26	27	28	29	24日 研究生開始辦理離校手續及領取學位證書 24 Graduate Students begin to apply for Leaving School and to Receive Diplomas 28日 和平紀念日放假1日 28 Peace Memorial Day- NO CLASSES
		3	1	2	3	4	5	6	7	2日~4日 人工加退選 2-4 Application for Manual Adjustment of Course Selection
		4	8	9	10	11	12	13	14	
		5	15	16	17	18	19	20	21	17日 108學年度第2次校務發展委員會 17 Second Conference of the University Development Committee in Academic Year 109
		6	22	23	24	25	26	27	28	23日~30日 109學年度大學部宿舍線上申請 23-30 Undergraduate Students Apply Online for Undergraduate Dormitory in Academic Year 109 27日 休學、退學及畢業學生退還2/3學雜費截止 27 Deadline for Application for the Refund of 2/3 of Tuition and Incidental Fees Due to Suspension of Schooling, Withdrawal from School, and Graduates' Leaving School
		7	29	30	31					30日~5月15日 受理課程停修申請 Mar. 30 - May. 15 Apply for Course Withdrawal

109年

4月	7					1	2	3	4	2日~6日 校際活動週 2-6 Inter-university Activity Week 2日~3日 兒童節、民族掃墓節補假 2-3 Compensatory Holidays for Children's Day and Tomb-Sweeping Day - NO CLASSES 4日 兒童節、民族掃墓節放假1日 4 Children's Day and Tomb-Sweeping Day - NO CLASSES
	8	5	6	7	8	9	10	11	6日 停課一日、不停班 6 No Class, but the Staff of the University Continues to Work.	
	9	12	13	14	15	16	17	18	13日~17日 期中考(考試時間各系所安排) 13-17 Mid-term Exams (the Exam Schedule Is Determined by Each Department)	
	10	19	20	21	22	23	24	25	21日 108學年度第2次校務會議 21 Second Meeting of University Affairs in Academic Year 109	
	11	26	27	28	29	30				
5月	11						1	2	1日 勞動節(勞動基準法人員適用) 1 Labor Day (for employees Protected by Relevant Regulations of the Labor Standards Act) 1日~7日 大學部暑宿線上申請 1-7 Undergraduate Students Apply Online for Undergraduate Summer Dormitories 1日~14日 轉系、所申請 1-14 Apply for Transferring to Another Department/Institute	
	12	3	4	5	6	7	8	9	8日 休學、退學及畢業學生退還1/3學雜費截止 8 Deadline for Application for the Refund of 1/3 of Tuition and Incidental Fees Due to Suspension of Schooling, Withdrawal from School, and Graduates' Leaving School	
	13	10	11	12	13	14	15	16	16日~7月31日 研究所新生暑期借住宿舍申請 May. 16 - Jul. 31 New Postgraduate Students Apply for Living in a Dormitory in Summer Vacation	
	14	17	18	19	20	21	22	23		
	15	24	25	26	27	28	29	30	25日~6月4日 暑修第1期登記 May 25 - Jun. 4 Apply for Summer Courses, Phase I 25日~7月15日 受理舊生學雜費減免申請 May 25 - Jul. 15 Current Students Apply for Tuition Discount or Tuition Waiver 27日~6月12日 實施線上教學評量；大學部導師輔導選課 May 27 - Jun. 12 The Period of Online Evaluation of Teaching; Undergraduate Students' Course Selection Aided by Advisors 29日 校慶活動日 29 Celebration Day of NCU Anniversary 29日 大學部學生提前畢業申請截止；各系畢業資格與雙主修、輔系、第二專長及學分學程取得資格核定表繳交截止 29 Deadline for Undergraduate Students' Application for Early Graduation; Deadline for Submission of Qualification Assessment Forms for Graduation Qualification, a Double Major, a Minor, a Second Professional Specialty, and Non-degree Programs	
16	31									
6月	16		1	2	3	4	5	6	1日~7月31日 受理研究生放棄109學年度住宿 Jun. 1- Jul. 31 Postgraduate Students Apply for Giving up Living in a Dormitory in the Academic Year 109 5日~12日 下學期課程初選 5-12 Preliminary Online Course Selection for Next Semester 6日 全校畢業典禮 6 Graduation Ceremony	
	17	7	8	9	10	11	12	13	9日 校慶紀念日 9 Memorial Day of NCU Anniversary 12日 第2學期休學申請截止 12 Deadline for Application for Suspension of Schooling in the Spring Semester	
	18	14	15	16	17	18	19	20	15日~20日 期末考(考試時間各系所安排) 15-20 Final Exams (the Exam Schedule Is Determined by Each Department) 20日 補行上班(補6月26日彈性放假) 20 Make-up Workday for the Bridge Holiday on Jun. 26	
		21	22	23	24	25	26	27	22日 暑假開始 22 Summer Vacation Begins 22日~7月24日 暑修第1期上課 Jun. 22- Jul. 24 Summer Courses Phase I 25日 端午節放假1日；26日 端午節彈性放假1日(於6月20日補行上班) 25 Dragon Boat Festival- NO CLASSES; 26 A Bridge Holiday to the Dragon Boat Festival (the Make-up Workday Is on Jun. 20) - NO CLASSES	

