

**INSTRUCTIONAL STAFF LISTING (ISL)
FOR FULL-TIME AND PART-TIME FACULTY**

Instructions: For current programs, please provide information for all faculty teaching in each academic discipline using the appropriate guidelines (I – IV) enumerated below.

- I. **ANNUAL REPORTS:** include credit courses taught during the two semesters or three quarters (exclude summer terms) of the calendar year to which the Annual Report applies.
- II. **SELF-STUDIES:** include courses taught during the term (semester or quarter) in which the self-study is due along with those taught during the preceding two semesters or three quarters (exclude summer terms).
- III. **APPLICANT INSTITUTIONS:** include courses taught during the term (semester or quarter) in which the application is submitted along with those taught during the preceding two semesters or three quarters (exclude summer terms).
- IV. **NEW PROGRAM (Substantive Change):** include the requested information on the courses that will be taught as part of the new program or major.

If an institution has twenty (20) or more full-time faculty, they should be grouped by departments or disciplines. Arrange faculty alphabetically by last name. If a faculty member is teaching in two or more discipline areas or departments, list the faculty member under the discipline in which the heaviest teaching load occurs.

Column One. State the name of the faculty member (last name, first name, and middle initial) and indicate full-time (FT) or part-time (PT) status. In categorizing faculty as either full-time or part-time, please use the following definitions: **Undergraduate**—those who are qualified and contracted to teach the equivalent of 12-15 hours per semester, or 24-30 hours per academic year at the undergraduate level. (Do not include administrators such as President, Provost, Vice President, who are considered part-time faculty.) **Graduate**—those who are qualified and contracted to teach the equivalent of 9-12 hours per semester, or 18-24 hours per academic year at the graduate level. (Again, do not include administrators such as President, Provost, Vice President.) Also in this column, indicate those professors who have oversight responsibility for each major/degree program including general education. Include the Head Librarian in this column as well.

Column Two. List all degrees and disciplines (including concentration or major); institution which awarded the degree and year awarded; and the **total number of graduate semester hours in each teaching discipline in which courses have been taken.**

Column Three. Using information from the catalog, list the course prefix and number along with the course title and hours of credit for all courses taught by each professor for the semesters/quarters that apply as determined from Roman numerals I – IV above. If applicable (and if not obvious), use a (U) or (G) to identify undergraduate and graduate courses. Two-year institutions should indicate whether the courses are transfer (T) or non-transfer (N).

Column Four. List additional qualifications or experiences, honors or awards, professional licensure(s)/certifications or any other relevant documentation to justify each faculty member's teaching assignment.

It is the responsibility of the institution to keep on file for all full-time and part-time faculty members' documentation of academic preparation such as official transcripts, and (if appropriate for demonstrating competency) official documentation of professional and work experience,

technical and performance competency, records of publications, and certifications and other qualifications. In cases where experience, certifications, or special training are offered in lieu of formal academic preparation, please have available other pertinent materials for each case

**INSTRUCTIONAL STAFF LISTING (ISL)
FOR FULL-TIME AND PART-TIME FACULTY**

Name of Institution: CHRIST'S COLLEGE TAIPEI

Site Location (if not main campus): _____

Academic Term(s): 2018 Fall

Date Form Completed: _____

Name of Academic Department/School: Christian Liberal Arts of Core-course Center

NAME (Last name first)	DEGREES AND DISCIPLINE	COURSES TAUGHT	OTHER QUALIFICATIONS OR EXPERIENCE
Liao, Tien-Wei 廖天威 (Full-time)	Ph.D. Degree of Political Science, National Taiwan University (majored in International Relations). 2016 M.A. Degree of Political Science, F.H.K. College. 1997	SER102 Service Learning I SER104 Service Learning II	<ul style="list-style-type: none"> • Adjunct Assistant Professor, Center for General Education, National Taiwan University. • Research Fellow, National Policy Foundation. • Research Fellow, National Strategic Study Institute, National Defense University. • Research Fellow, Office of Defense Strategic Studies, Ministry of Defense. • Lecturer, National Open University.
Lee, Jennifer 李靜怡 (Full-time)	M.Div. – China Evangelical Seminary B.A. – Christ's College	BIB 106 (U) Christian Studies	<ul style="list-style-type: none"> • Instructor and Student Counselor at China Evangelical Seminary from 1982-1991. • Bible Instructor at Christ's College for more than 10 years.
Lee, Pei-Shih 李佩師 (Full-time)	Ph.D. Applied Chinese Department –Ming Chuan University (2014) Mater Degree in the Graduate School of Educational Leadership	CHN120 Chinese Composition LIT230 Chinese Literature	<ul style="list-style-type: none"> • Assistant Professor, Ming Chuan University, Applied Chinese Department • Teacher for learning Chinese as a foreign language (2012), Academia Sinica • Teaching Chinese as a Second Language certificate, from Ministry of Education

	and Development (2006)		<ul style="list-style-type: none"> • First degree of Chinese Proficiency Test (official speaking skills certification from China government) • ROC Elementary School teacher certification (certificate number 9304841)
Roger W. G. Hu 胡偉騏 (Part-time)	Th. M. China Evangelism Seminary (1997) M. Div. China Evangelism Seminary (1982) B. S. Chung Yuan Christian College for Science and Engineering(1976)	BIB 212(U) OT History and Wisdom (<ul style="list-style-type: none"> • Acting President of Taiwan Alliance Theology College(2007-) • Pastor in Charge of Fuxin Alliance Church(1988-) • Pastor of Presbyterian Church of Puyumayani • World Vision Taiwan(1982-1986)
Wang, Chia Lin 王嘉琳 (Part-time)	M.S. Clinical Psychology - National Taiwan University (1995) B.S. Psychology - National Taiwan University (1992)	PSY 312(U) Psychology	<ul style="list-style-type: none"> • 22 years work experience as a counseling psychologist • Taiwan Licensed Counseling Psychologist #000010
LIU, Chih-Shae 劉志學 (Part-time)	1981.9 - 1985.6: Bachelor of Geological Science (National Taiwan University) 1987.9 - 1990.1: Master of Geological Science (National Taiwan University) 1991.12 - 1996.12: Ph.D. of Applied Geology (Technique University Graz, Austria)	SCI212 Science & Religion	<ul style="list-style-type: none"> • Junior Engineer of United Geo-technical incorporation (1989.12-1990.12) • Assistant Engineer of National Taiwan Expressway Engineering Bureau (1990.12-1991.12) • Associate Engineer of National Taiwan Expressway Engineering Bureau (1997.3-2006.12) • Deputy Chief of Wu-Gu Branch, 1st District Engineering Office, National Taiwan Expressway Engineering Bureau (2006.12-2013. 9) • Associate Professor of National Chi Nan University, Department of Civil Engineering (part time 2006-2013)
Tien, Yao-Lung 田耀龍	* M.A. in Sociology, California State University,	UNI100 (U) Success in First Year	* Adjunct Lecturer, Center of General Education, Chung Hua University, Hsinchu City, Taiwan

<p>(Part-time)</p>	<p>Fullerton, California (1999) (30 graduate hours – Sociology) ----- * M.A in the Graduate Institute of Teaching Chinese as a Second Language, School of Continuing Education, Chinese Culture University, Taipei, Taiwan (in progress) (2009--present) (38 graduate hours – Teaching Chinese as a Second Language) ----- * B.A. in Sociology, National Taiwan University, Taipei, Taiwan (1990)</p>		<p>(Aug. 2006 – Jan. 2015) A. “Sociology” B. “Sociology of Gender” C. “Career Planning for Freshmen” * Intern Chinese Teacher, “The 72 Hour Mandarin Class for New Immigrants in New Taipei City”, Da-Feng Elementary School, Xindian Dist., New Taipei City, Taiwan (Jun. – Jul. 2010) ----- Unpublished Master’s Thesis * Tien, Yao-Lung. (1999). Husbands' and wives' contributions to housework. Unpublished master’s thesis, California State University, Fullerton, California. ----- Translation * 克萊布著（2008）。《靈性壓力 OFF 學》。（田耀龍、連玲玲譯）。 新北市：校園書房出版社。 （Original work: Crabb Jr., L. (2002). The pressure’s off — There is a new way to live. Colorado Spring, CO: WaterBrook Press.） * 史密斯（2004）。《我該結婚嗎？》 （增修版）。（楊淑智、田耀龍 譯）。新北市：校園書房出版 社。（Original work: Smith, B. (2000). Should I get married? (Revised Ed.). Madison, WI: Inter-Varsity Press.） * 偉爾曼等著（2001）。《童言童語</p>
--------------------	---	--	---

			<p>話世界》。(田耀龍譯)。新北市：校園書房出版社。(Original work: Veerman, D. R., Et al. (1998). 106 questions children ask about our world.</p> <p>附件一 (for international students) Livingstone Corporation and Lightwave Publishing, Inc.)</p> <p>-----</p> <p>Speeches</p> <p>*"The Secrets of Wise Mate Selection" (智慧擇偶的秘訣), Home of Christ, Bilingual Worship (Feb. 11, 2017)</p> <p>* "Christian Perspectives on Gender" (基督徒的性別觀), Christ's College, Taipei (Oct. 13, 2014)</p> <p>* "Christian Perspectives on Marriage" (基督徒的婚姻觀), Christ's College, Taipei (Oct. 18, 2013)</p> <p>-----</p> <p>Certificate</p> <p>* Lecturer Certificate, Ministry of Education, R.O.C. (Certificate No. 095571) (Feb. 2009)</p> <p>-----</p> <p>Teaching Chinese as a Second Language (TCSL)</p> <p>* Pre-Master program in Teaching Chinese as a Second Language, School of Continuing Education, Chinese Culture University, Taipei, Taiwan (Sep. 2008 – Jul. 2009)</p>
--	--	--	--

			<p>* TCSL Applied Digital Technology Mandarin Language Teaching Methodology, School of Continuing Education, Chinese Culture University, Taipei, Taiwan (33 hour courses) (Sep. -- Oct. 2008)</p> <p>* Complete Teacher Training Program in Teaching Chinese as a Second Language, School of Continuing Education, Chinese Culture University, Taipei, Taiwan (90 hour courses) (Jul. – Oct. 2007)</p>
<p>Cheng Mu - Chun 鄭睦群</p> <p>(Part-time)</p>	<p>Ph.D. History – Private Chinese Culture University (2013)</p> <p>M.A. History -Tamkang University (2008)</p> <p>B.A. History – Tamkang University (2004)</p>	HST222 (U) History & Culture of Taiwan	<ul style="list-style-type: none"> • 2 years work experience as research assistant in Institute of Modern History, Academia Sinica. • Adjunct assistant professor in Mackay Junior College of Medicine, Nursing, and Management. • Adjunct assistant professor in Mackay Medical College.
<p>Chien, Meichun 錢美春</p> <p>(Part-time)</p>	<p>Doctor Degree of Strategic Leadership Major in Coaching Leadership</p>	COM120 Communication & Leadership	<ul style="list-style-type: none"> • Assistant Professor in National Tsing Hua University • President of Coaching Association in Taiwan • President of Chumeng Rotary Club in 2018-19
<p>Chen, Fei-Wen 陳斐文</p> <p>(Part-time)</p>	<p>Master of Science in Nursing</p>	HTH152 Health promotion and practice	<ul style="list-style-type: none"> • Taipei Veterans General Hospital, Department of Nursing (specialty: Peri-Operational Nursing) • Taipei City Hospital, Yang-Ming branch, Department of Community Nursing, part-time teacher • National Taipei University of Nursing and Health Sciences, Department of Nursing, Teaching Assistant and Research Assistant • Taipei Veterans General Hospital, Department of Nursing (specialty: Peri-Operational Nursing)
<p>Lin, Shu-Chi 林書琦</p>	<p>Graduate Theological Union, Berkeley, USA</p> <p>Ph.D., Historical and</p>	Art202 Art and Religion	<ul style="list-style-type: none"> • Lecturer, Department of Theological Study, Taiwan Graduate School of Theology, Taipei, Taiwan, 2018-2020.

(Part-time)	<p>Cultural Studies of Religion, 2017 M.A., Art and Religion, 2014 Taiwan Theological College and Seminary, Taipei, Taiwan Master of Divinity, 2012 M.A., Christian Care and Counseling, 2010 Tung-Hai University, Taichung, Taiwan B.A., Fine Arts, 1994</p>		<ul style="list-style-type: none"> • Graduate Teaching Assistant, Jesuit School of Theology, Berkeley, 2017. • Newhall Teaching Fellow, Graduate Theological Union, Berkeley, 2016. • Wabash Center Workshop on pedagogy, Indianapolis, IN: March, 2017. • PUBLICATIONS- • Monograph: Spaces of Mediation: Christian Art and Visual Culture in Taiwan, Exploration of Intercultural Theology Series. Leipzig: EVA, June 2020 (forthcoming).
<p>Tseng, Chi-Hung 曾吉弘 (Part-time)</p>	<p>Master of Art. National Taipei University of Education. Taiwan.</p>	<p>ITM220 Programming On Smart Phone</p>	<ul style="list-style-type: none"> • Visiting Scientist, MIT CSAIL (Computer Science and AI Lab), USA. 2017-2018 • Member, New Taipei Youth Commission, Taiwan. 2018 – now.
<p>Chang Wen Li 張雯俐 (Part-time)</p>	<p>Master of Physical Education</p>	<p>PE112 PE PE002 PE</p>	<ul style="list-style-type: none"> • Hwa Hsia University of Technology Assistant Professor • Senior Functional fitness instructor • Senior Functional fitness tester
<p>Lin, Shih-Chao 林世釗 (Part-time)</p>	<p>Master of Business Administration, National Taipei University</p>	<p>ITM 120 computer applications</p>	<ul style="list-style-type: none"> • ROC Lecturer Certificate (080256) • Teaching information courses at various colleges and universities in Taiwan include National Taipei University of Business, China University of Technology, Hsing Wu University, Takming University of Science and Technology etc. • TQC+ Programming Language Python 3 (212180700009470) • Certificate of Cross-border E-commerce Practice (2015E118) • Level B technician for computer software application (014809) • EC-Council Security5 (ECC930256) • The Certificate of Proficiency for Skill Subjects in

			<p>Fundamentals of ERP(GP0048643620)</p> <ul style="list-style-type: none"> • GSS CERTIFIED PROFESSIONAL (CPCH1904190012) • GSS CERTIFIED ASSOCIATE (CACH1904190003) • Microsoft Office Specialist Power Point 2016(73xT-uSwx)
<p>Chu , Ching-Hua 朱錦華 (Part-time)</p>	<p>Master of Divinity in China Evangelical Seminary Online Biblical Greek course in Taiwan</p>	<p>BIB312 Harmony of the Gospels</p>	<ul style="list-style-type: none"> • Pastor in the Covenant Church of Taipei from 1986 to 2016 , now responsible for a class of Bible Study. • Bible teaching in Mainland China twice a year for several years.
<p>Pai Chia Ling 白嘉靈 (Part-time)</p>	<p>Master of Divinity—China Evangelical Seminary Master of Arts—Wheaton College</p>	<p>Architectural art of European cath</p>	<ul style="list-style-type: none"> • China Evangelical Seminary Faculty • Director of Field Education-- China Evangelical Seminary • Senior Pastor—Chinese Evangelical Covenant Church