My Personal Motivation
A manager of an organization should learn not only how to diffuse the pressure with tact and ease but also to manage the company efficiently and successfully to accommodate customer’s variable expectance with limited resources. These were important lessons I learned when I was a club leader in senior high school and I have been interested in the profound knowledge and amazing theory of running a business corporation since then. When I got into college, I took several business courses which introduced me to the much more extensive and complicated field of business administration. The more I learn, the more deeply I was fascinated.

In the past few years, I have taken trips to Great Britain and Japan, two countries noted for their mixture of tradition and modernity. I was greatly impressed by their historical heritage as well as their flexible business strategies and thought it would be wonderful if businesses in Taiwan could learn from other international businesses, find our own advantage, and step into the world. That’s why I am applying to the Department of International Business at NTU, an institution that responds to the trends in internationalization of business and related academic research, to start my advanced study in business.

Academic Performance

When I first entered the English Department at NCU, I was frustrated by the fact that everyone else seemed to have an outstanding command of English and a strong background in literature that I seemed to lack. However, I adjusted my pessimistic attitude quickly, studied diligently in classes, and expanded my scope of knowledge with extra materials. I was gratified to receive the Academic Excellence Award in the first semester. Without complacence, I kept studying hard and stayed on the top of my class, with an average of 88.49 (on a 100-point scale). My professors not only led me to abundant international cultural background through literature, but also trained me to think critically and systematically.

Driven by a strong interest in business, I took quite a few courses in business administration, for example, introduction to Business, Human Resource Management and Marketing management. The most impressive course I had was Dr. Ming-Sung Cheng’s marketing management in which he taught us the theory of Philip Kotler. Dr. Cheng was a very good teacher and examined carefully every omission in my team report about the brand strategy of Starbucks. He also gave profound exams which needed familiarity with theory and personal experience to analyze present issues. These challenges are tough but they taught me a lot and stimulated my aspiration for studying and absorbing more practicality on marketing.
Extracurricular Activities
For my interest in marketing and advertising, I participated in the Advertise camp held by the famous MaCann company in the summer of 2008, where I learned professional and integrated marketing skills. The memorable and happiest experience was that I won the CocaCola publicity proposal competence contest along with my team members. Judges who are superior officers in MaCann said that our proposal had reached the professional level and matched the assigned theme perfectly.
During my college years, I served quite a few public functions, for example, as member of the Annual Campus Cultural Festival at my university, the deputy team leader of the PR Division in the Student Association of English Department, and, lastly, deputy team leader of NCU’s unique English PR team. In all these profession-oriented activities, I have developed the ability to work efficiently in collaboration with others.
Professional Goals
I am applying to your distinguished graduate institute in International Business because it not only ranks top in Taiwan’s enterprises but also is very famous in the international academic domain. I am attracted to your plentiful faculty, sound academic training with advancement of practical training and the most importantly, an open and diverse learning environment. I have been told that the Department provides its students the opportunity to study abroad as well as exchange positions with the Global MBA Program and Harvard Business School. I would very much like to develop international perspective and Competency through these channels.
I believe my strength and high motivation in learning and growing, as well as strong people skills in communication and team work, will make me a suitable candidate for admission into the Department of International Business at your University. I look forward to the opportunity to work with the faculty and students there!
