國立成功大學材料科學及工程學系特殊因素選課申請表(加簽單)
Course Enrollment under Special Circumstances (MSE Department)

學制別Degree：□學士班(Bachelor) 年 班 □碩士班(Master) □博士班(PhD)（請打勾Mark V）
[bookmark: _GoBack]學生身份Identity：□復學生(Reenrolling student) □當學期轉系轉學生(New transfer student) □延畢生(Deferred student) □一般生(含應屆畢業生)(Normal student including graduating student)（請打勾Mark V）

	學系(所)Department
	
	學號 Student ID Number
	

	姓名 Name
	
	聯絡電話Mobile
	

	加補選
Adding
	學系(所)序號
Serial Number
	科目名稱
Course
	學分數
Credits
	必/選修
Required/ Elective
	任課教師簽章
Signature of Course Teacher

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	棄選
Dropping
	學系(所)序號
Serial Number
	科目名稱
Course
	學分數
Credits
	必/選修
Required/ Elective
	任課教師簽章
Signature of Course Teacher

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	補/棄選後總計學分
Amount credits after adding/dropping
	

	研究生請指導教授簽章
Advisor’s Signature
	

備註：
1. 材料系僅辦理 E5、N5、NB開頭之課程，此表完成後請於材料系公告之選課期限內送至選課助教辦理，逾期則無法受理。
MSE only deal with the courses in E5、N5、NB. Please complete this form and submit to the assistant announced in the MSE department website before due date.
2. 普通物理實驗須取得物理系普物實驗室管理人簽章(非任課教師)。
General Physics Laboratory should be signed by the administrator. (Not teachers)
3. 棄選請於網路選課系統開放期間上網作業。如有特殊因素需求者，請以此申請表棄選。
“Dropping” are open for students in 3rd Stage of Course Enrollment. If there is any special circumstances, please complete this form for the dropping.
4. 請於學校公告之期限前上網完成選課確認，未上網確認者，日後若發現選課錯誤不得有所異議。
All students are required to review and conduct a final confirmation about their course selection online during this period. No course adjustment may be made at a later date.
