[image: 臺大中文]Application Form for International Students
(Master Program)

Recommendation Form

To the recommending professor:
Thank you for finding the time to fill out this form. Your assessment of the candidate will be an important reference for us in making a decision on this application. Please feel free to extend the page to make additional comments. We sincerely thank you for your efforts.

Regards,
NTU Chinese Literature Department

(Please type or print)

1. Please provide the following information:
(1)Name:
________________ (first) ________________ (middle) ________________ (last)
(2)Current Position:
__
(3)Current Title:
__
(4)Professional/Research Field:
__
(5)Tel/E-mail:
__

2. (1)Candidate’s Name:
__
(2)Relationship to Candidate:
□Teacher, candidate studied ______________ courses under me over ______ years
□Other, Please specify

3. Please rate the candidate’ abilities:
	
	Top
5%
	Top
10%
	Top
20%
	Top
30%
	Bottom
35%
	No basis for judgment

	Creativity
	
	
	
	
	
	

	Knowledge
	
	
	
	
	
	

	Analytical ability
	
	
	
	
	
	

	Initiative and diligence
	
	
	
	
	
	

	Maturity
	
	
	
	
	
	

	Trustworthiness
	
	
	
	
	
	

	Ability to Work with Others
	
	
	
	
	
	

	Chinese oral
communicative ability
	
	
	
	
	
	

	Chinese written
communicative ability
	
	
	
	
	
	

	Research potential
	
	
	
	
	
	

	Research goal
specificity
	
	
	
	
	
	

	Likelihood of smooth
completion of studies
	
	
	
	
	
	

4. Additional comments on the candidate: (strengths, weaknesses, personality, etc.)
__
__
__
__
__

5. Recommendation level: (5-exceptional recommendation→1 general recommendation)
	
	5
	4
	3
	2
	1

	Please check
	
	
	
	
	

Signature:___Date:________________

※Please return this form to the candidate in a sealed envelope with your signature across the seal.

[bookmark: _GoBack]

2

image1.jpeg
SrrYy

National Taiwan University
Department of Chinese Literature

