Ming Chuan University 2010-11
Summer Session

A. Notices Regarding Opening Classes
These notices are in accordance with the “Regulations for Offering Summer Session Courses”.
B. Criteria for Registering for Summer Session Courses
1. Students who have classes in the second semester can take summer session courses for making up missed required courses or failed courses, and taking prerequisite courses in accordance with the institutional regulations. However, students who are on leave from study or have been forced to withdraw may NOT register for Summer Session.

2. Students from other colleges or universities wishing to enroll in any class, must apply for Summer Session in accordance with “Ming Chuan University Procedures for Inter-collegiate Course Selection” and have an official request from their institution to MCU approved in advance of registration.
C. Class Dates
 Summer Session I: June 20 to July 23, 2011 (5 Weeks)
Summer Session II: July 25 to August 27, 2011 (5Weeks)
D. Essential Information for Course Selection
1. For each credit hour, there will be 18 contact hours, 4 per week for the first 4 weeks and 2 in the last week of each Summer Session.

2. Summer Session courses have a minimum enrollment of 20 (10 for graduate classes). If there is insufficient enrollment, classes may only be opened with special permission. Special permission will only be granted in response to a written application followed by completed the registration steps before the prescribed date. The individual(s) in this situation assume full responsibility for the cost of the course. Classes receiving such special permission may NOT be canceled.
3. Students may NOT enroll for more than 9 credits during either Summer Session (Three-year Work Experience Degree Completion Program students limited to 6 credits).
4. NO course add/drop is possible during Summer Sessions, and students may not enroll in courses with conflicting class times. Summer Session courses may NOT be used to complete higher level required courses in advance.
5. Students in Summer Sessions must pay tuition and fees by the deadlines. Unless a class cannot be opened, NO course add/drop or tuition refunds are possible during Summer Sessions. In the case of a class not being opened, any adjustments to select another course(s) must be processed before the deadline.
6. Summer Sessions are subject to the same regulations that apply during regular semester. Anyone found not following regulations will be forcibly dropped from the affected course(s). No adding of other courses or application for refund will be accepted.
7. Students from other colleges/universities wishing to enroll in any class must apply for Summer Session in accordance with “Ming Chuan University Procedures for Inter-collegiate Course Selection”.
8. Student attendance during Summer Sessions is handled according to regular school regulations. Summer Session students who are absent from more than 1/3 the total class hours will NOT have a final exam grade recorded for that course, rather “0” will be assigned as the overall course grade. Summer Session Students who need to apply for leave must submit a request to the Student Counseling Section in the Student Affairs Division.
9. Situations which are not covered above follow General Provisions for Study and other related school regulations.
E. Tuition and Fee Notices
1. Summer Session Required Tuition and Fees
(1) Summer Session Required Tuition and Fees are handled in accordance with “Procedures for Payment and Refund of Tuition Fees”.
(2) Summer session tuition and fees are charged on a per-credit-hour basis. To calculate the total tuition and fees, a student should multiply the total number of credit hours for each course by the appropriate “credit hour tuition.”.
(3) Students admitted prior to the 2009-10 academic year, who take computer courses, will pay a computer lab fee of NT$1200.
(4) Those taking Summer Session courses in the Teacher Ed Program will pay the Teacher Ed Program fee of NT$1,368 per hour.
(5) Those taking Summer Session courses in Conversational English, Japanese, and Practical English will pay language lab fee of NT$750.

(6) Those taking General Education electives or work-experience class electives will pay tuition and fees according to the 2011-12 standards.
2. Tuition per credit hour for each department
	Department
	Tuition for one credit hour (or class hour)

	Departments of Information Management, Computer and Communication Engineering, Computer Science and Information Engineering, Information & Telecommunications Engineering, Electronic Engineering, Architecture, Digital Media Design, Urban Planning and Disaster Management, Biotechnology, Healthcare Information and Management, Biomedical Engineering, School of Communication, Information and Communication, Radio and TV, Journalism, Advertising, Grad--Communications Management, Grad--Design Management, Grad--Media Space Design, Grad--Creative Design, Commercial Design & Product Design (students who are admitted from the 2009-10 academic year and returning first-year students)
	NT$1480

	Departments of Law, Science and Technology Law , Financial Law , Applied English, Applied Chinese, Applied Japanese, Public Affairs, Teaching Chinese as a Second Language, Counseling and Industrial/Organizational Psychology, Teacher Education Program
	NT$1368

	Other departments
	NT$1378

3. Procedure for paying Tuition and Fees
	Session
	Summer Session I
	Summer Session II

	Item
	On-line Course Selection
	Adding of Under-enrolled Courses
	On-line Course Selection
	Adding of Under-enrolled Courses

	Period
	5/10~5/15
	6/1
9:00~15:00
	7/4~7/6
	7/18
9:00~15:00

	Method
	Students go online and print out Fee Invoice.

Students pay sum at Taipei Fubon Bank, at an ATM, or at a convenience store
	Students go to Bursar Section on Taipei Campus or the General Affairs Section on Taoyuan Campus to pay
	Students go online and print out Fee Invoice.

Students pay sum at Taipei Fubon Bank, at an ATM, or at a convenience store
	Students go to Bursar Section on Taipei Campus or the General Affairs Section on Taoyuan Campus to pay

	Date for Dropping Course
	5/20
	6/2
	7/11 Afternoon
	7/19

	Note
	If payment is not made by the deadline, the right to enroll in Summer Session courses is forfeited.

F. Schedule for Course Selection

	Course Selection Step
	Summer I** Schedule
	Summer II* Schedule
	Location and Notes

	Summer Session Course Online and Paper Announcement
	4/22
	4/22
	Curriculum Section, Taoyuan Academic Affairs Section

	Summer Session On-Line Course Selection Handbook
	4/30
	4/30
	Individual department offices

	On-line Course Selection
	(1) Extended-graduation students, graduating students, 4th-year Architecture students
	5/3 09:00~

5/5 09:00
	6/28 09:00~

6/30 09:00
	1. Any location that has Internet access.

2. Any computer lab on campus during lunch hour and whenever the lab is available.

	
	(2) 3rd-yr students, 2nd yr of 2-year completion working section students

(3) 2nd-yr students, 1st-yr grad students,
1st-yr grad school working section students

(4) 1st–yr students
	5/3 12:30~

5/5 09:00
	6/28 12:30~

6/30 09:00
	

	Results of course selection available on line
	5/9
	6/30 pm
	Curriculum Section

	1. Students go online and print out Fee Invoice
2. Students pay sum at Taipei Fubon Bank, at an ATM, or at a convenience store
	5/10~5/15
	7/4~7/6
	Bursar Section

Taoyuan General Affairs Section

	Deletion of non-paying students’ course selection(s)
	5/20
	7/11 pm
	Curriculum Section

	Adding of under-enrolled courses
	5/26 09:00~

5/30 09:00
	7/12 09:00~

7/13 12:30
	1. Any location that has Internet access
2. Any computer lab on campus during lunch hour and whenever the lab is available

	Results of course selection available on line
	5/31
	7/14
	Curriculum Section

	Students go to Bursars Section on Taipei Campus or the General Affairs Section on Taoyuan Campus to pay tuition fees.
	6/1

9:00~15:00
	7/18

9:00~15:00
	Bursar Section

Taoyuan General Affairs Section

	Deletion of non-paying students’ course selection(s)
	6/2
	7/19
	Curriculum Section

	Announce course cancellations
	6/9
	7/20
	Curriculum Section

	(1) Adjust students’ schedules for cancelled courses

(2) Open inter-collegiate enrollment
	6/10
	7/21
	Academic Affairs Division, Taoyuan Academic Affairs Section

	First Day of Classes
	6/20~7/23
	7/25~8/27
	Curriculum Section, Taoyuan Academic Affairs Section

	Announce list of students who have been absent for more than 1/3 of class hours
	7/12~7/14
	8/17~8/18
	Attendance Office, Taoyuan Academic Affairs Section

	Summer Session Final Exams
	7/18~7/22
	8/22~8/26
	Curriculum Section, Taoyuan Academic Affairs Section

	Summer Session Make-up Final Exams
	7/27~7/28
	9/08~9/09
	Curriculum Section, Taoyuan Academic Affairs Section

	Announce Summer Session Grades
	8/8
	9/9
	Registrar’s Section, Taoyuan Academic Affairs Section

NOTES: *Summer Session I offers the first semester of full-year courses and single semester courses. (6/20~7/23)

*Summer Session II offers the second semester of full-year courses and single semester courses. (7/25~8/27)
G. On-Line Course Registration

Registration Procedures:
1. Go to the university home page: http://www1.mcu.edu.tw/englishpage/index.asp

2. Log onto the system: please enter your student ID and password.

3. During the course selection period, please click on “Individual Course Selection” under “Summer School I or Summer School II.” Students must pay their fees in full.

4. After selecting courses, students must print out the course selection record, then log out of the Student Information System, return to the main screen and close the browser.

3

