
[image: image1.png]

澳 門 城 市 大 學
City University of Macau

交換學生推薦表
RECOMMENDATION FORM FOR EXCHANGE STUDENTS
	第一部份

Section 1
	由申請人填寫 To be completed by the applicant

	申請人姓名（中文）

Name of Applicant (in Chinese)
	
	申請人姓名（英文）

Name of Applicant (in English)
	

	學生證號碼:

Student ID No.
	

	電話

Telephone No.
	
	電郵

E-mail Address
	

	交換學校及擬選讀之課程Exchange University and Programme Applied
	

	第二部份

Section 2
	由推薦人填寫 To be completed by the recommender

	1、台端認識申請人多久及如何認識？
In what capacity and how long have you known the applicant?

	

	請將申請人與閣下曾經教導過的學生或一起共事的同事或下屬作比較，並在適當的方格內打上“(”號，以評估申請人的各項能力。
Compared with other students you have taught or other employees you have worked or supervised, please tick the appropriate box to indicate your assessment of the applicant with regard to the following qualities.

	
	優秀

Excellent
	良好

Good
	滿意 Satisfactory
	普通或以下

Average or below
	無從判斷

No basis for judgement

	對擬攻讀學科之知識程度

Knowledge in proposed programme
	
	
	
	
	

	中文程度Chinese language proficiency
	
	
	
	
	

	英文程度English language proficiency
	
	
	
	
	

	主動性

Initiative
	
	
	
	
	

	創作力 Creativity
	
	
	
	
	

	毅力 Perseverance
	
	
	
	
	

	從事學術研究之能力

Ability for conducting scholastic research
	
	
	
	
	

	分析及推論能力

Analytical and inference ability
	
	
	
	
	

	2、根據台端對申請人的認識，台端會否推薦他/她入讀上述之課程？

Based on your knowledge of the applicant, would you recommend him/her for admission to the mentioned programme?

	

	3、請提供台端認為有助甄別申請人之評語。
Please provide any comments you think will be of assistance in assessing the applicant.

	

	推薦人個人資料 Information of Recommender

	推薦人姓名:

Name of Recommender
	
	職位:

Position
	

	聯繫電話:

Telephone No.
	
	電郵:

E-mail Address
	

	工作機構:

Company / Organization
	

	通訊地址:

Mailing Address
	

	簽名:

Signature
	
	日期:

Date
	

�

