附註：因同一例句中可能出現2次以上的銜接詞或關係代名詞，故表格中所統計的詞數會與實際貼上之例句總數稍有出入。

中譯英新聞文本關係代名詞種類、句子及出現頻率表
	關係代名詞(Relative Pronouns)
	新聞英文譯本
(Translational English Journalistic Texts)

	which(445)
	1. In contrast to the majority of counties and cities, which hire in outside PR or arts management companies to stage their events, this old-established festival is still a thoroughly "home-grown” affair, being entirely handled by the Ilan County Government's Lan-Yang Cultural and Educational Foundation.
2. In the beginning, they used the principle of a carwash to come up with a "water maze," which could be said to be Taiwan's earliest spa.
3. They even put water beds in the pools, creating a "reverse water maze," in which people would naturally hit against each other on the beds.
4. Even though, for the duration of the festival, the park area has at least 300 staff on hand, in the early days there were two accidents in which children drowned.
5. For children with epilepsy in both the US and Taiwan, Lai made the dream of going to summer camp-an activity from which they had been excluded in the past-come true.
6. On one occasion, a patient, annoyed at a long wait, barked out, "The doctor inside is probably incompetent, which is why he takes so long!"
7. On another occasion, a patient asked Lai about a certain medication, with which Lai confessed to being unfamiliar. He took up a pharmacopoeia and looked it up.
8. The most common interpretation is that, in addition to China's rise as an economic power in recent years, which means that mastery of Chinese will make a person more competitive in the job market, a second key factor is that the teachers at Chinese-medium primary schools are very serious about their jobs, the schools are very tightly run, and students' academic performance is outstanding.
9. Also, Chinese-medium schools have a board of trustees that works to support school development, which is another big plus.
10. Fu Mi, a first-year junior high student at Tsun Jin High School, comes from a family in which both parents were schooled in Chinese.
11. But then in the mid-1990s the Malaysian government approved the establishment of over 500 private colleges, many of which have established degree twinning programs with universities in Britain, the US, Australia, New Zealand, and elsewhere.
12. Nowadays, when he meets old classmates and they start talking about ways to stay healthy, Shih tells them that running company is an inherently stressful job, which is why he has resolved to enjoy transferring power to subordinates and not to work himself to death.
13. Added to this has been a government policy of encouraging private-sector investment, all of which has led to an explosion in the retirement industry.
14. "My goal was to master TCM," says Huang, and considering the two years it would take him to become accredited in Taiwan, which would be enough for him to get his master's degree in China, with his parents' and his wife's blessing Huang decided to return to Shanghai rather than waste his scholarship.
15. In order to make Taiwan's TCM education system more professional, the government has incorporated a sunset clause into the regulations on TCM examinations, which has many Taiwanese students of the field who studied in China nervous.
16. After the voice navigation feature, which provides assistance in Chinese, Taiwanese, or Hakka, is activated, tips directing the driver to continue straight, turn left or fight at the next intersection, and so on will be given, allowing the Mio 268 to serve as a high-tech guide for people unfamiliar with the area in which riley are driving.
17. RoyalTek Company, which only issued shares for tire first time on the OTC market in July, has ambitions to pursue the Chinese GPS market by manufacturing key components such as GPS receivers and system boards.
18. Chu says that his wealth has brought him freedom to do what he really wants to do, which is “to do things that help others.”
19. Two years ago when his classmates were about to graduate and were busy sending out their first resumes, Yu, then in a private university majoring ill English, found work in a foreign commercial bank through a temp agency, which had earlier helped him find a part-time job.
20. With the lack of relevant law on the books, the threshold for setting up one of these manpower agencies, which have an average lifespan of less than two years, is very low.
21. On the eve of his retirement, he continues to pass on his knowledge of the complex and delicate machines to new workers, for which he was nominated for the award.
22. Taiwan, which grows fruit all year round, is a fruit kingdom fully deserving of the name.
23. Taiwan is planted with some 2,200 hectares of the fruit, 78% of which is concentrated in Taitung County where there is ample sunlight and adequate rainfall.
24. The women busily put variously sized atemoyas onto a mechanical grading device, which weighs the fruit employing the principle of the balance-beam scale.
25. Many people who have traveled to Japan are amazed at the astronomical Y10,000 a couple of musk melons can fetch at a supermarket, so it's no wonder that Japan, which can afford to eat expensive fruit, has been the number-one choice as a target for Taiwan agricultural produce.
26. COA statistics show that in 2003 the value of Taiwan agricultural products shipped to Japan was US$1.2 billion, which represented 37% of total agricultural exports.
27. Taiwan's most competitive tropical fruits, like bananas, mangoes, wax apples, lychees and pineapples, make up only a small proportion of the fruit imported into Japan, which shows there is a lot of room for growth in this market.
28. In addition to non-tariff trade barriers such as quarantine, Taiwan agricultural products have structural problems awaiting solution, like quality and unstable supply, production and field management, grading and packaging, freshness, and storage and shipment, which all need improvement.
29. COA international affairs department director-general Huang Tzu-bin points out that Japan imports some 75 million cases of bananas yearly, only 1.5 million of which come from Taiwan. Fortunately the flavor and texture of Taiwan bananas is better that that of Philippine bananas and the aromatic, sweet Taiwan banana is still the favorite in Japan.
30. It also teamed up with TAITRA, which has a great deal of experience in exhibiting at overseas trade fairs, to draft an export sales plan for agricultural products.
31. Standing out in the fields one can still see today a memorial tower which is home to the remains of many of these Japanese, with the phrase "Here we are gathered" engraved on it, as sign of their dedication to the area.

32. The old medical clinic, known locally as "the doctor's house," is still home to a uniquely crafted "ghost stone," which as ever stands proudly at the door, protecting the building from evil spirits.
33. And the Hakka, formerly laborers in the area, and the Taiwanese who now live in the Japanese buildings have formed their own society, the Taiwanese Fengtien Association, which keeps close contact with these friends with whom they share such a unique bond.
34. Diabetes is a chronic disease whose causes are not clearly understood and for which no cure has been discovered.
35. Mao notes that the human body, particularly bone marrow, contains trace amounts of chromium, which are gradually depleted during the aging process.
36. After many years of research on dairy products, Mao and his team were able to replicate the GTF structure of colostrums—lactoferrin (a protein found in milk) which contains trivalent chromium and vitamins.
37. It’s provided on a voluntary basis by corporations which get a tax credit from the government.
38. In Hong Kong there is a defined contribution system but the contribution rate is 5%, which is lower than in Taiwan.
39. It’s only companies that failed to make any retirement fund payments in the past which are now feeling a lot of pressure.
40. Nonetheless, with marriage edging slowly towards extinction, more and more singles are choosing something simpler--living together, which is easier both to get into and out of, and less demanding in terms of rights and duties.
41. Many governments have already responded with policy and legal measures that give cohabitation, which is as old as marriage itself, a more formal standing.
42. She withdraws NT$12,000 from their joint account to pay the rent, which by itself accounts for half of the couple's monthly expenses.
43. Taiwanese society, which remains ambivalent about cohabitation, probably doesn't realize that in the West cohabitation and marriage began to develop at the same time.
44. These latter nations have a stronger sense of family, which you would reasonably expect to encourage people to have children.
45. In the US, which has a large body of data on cohabitation, some 80% of cohabiting couples split up without ever marrying.
46. Take aloe vera, which is an excellent raw material.
47. The Fisheries Research Institute has learned that Germany can only extract the collagen from fish skin, which gives the cosmetics a slightly fishy smell.
48. The collagen on the market has molecular weight of about 6500 Da, which is still pretty high.
49. FRI points out that seaweed contains polysaccharides, polyphenols, peptides, and amino acids, which invigorate cells and function as antioxidants.
50. Next to liposomes in importance are multiple emulsions, in which oil and water molecules are combined but chemically separate.
51. Among these, Gracilaria, which is inexpensive, is being viewed by the FRI and NTOU as a possible savior of Taiwan's aquaculture industry.
52. Cosmetics are high profit goods, and they pose fewer risks than plastic surgery, which is highly intrusive.
53. The people of Taiwan are justly proud of the fruits of its agricultural biotech research, which are beginning to have an impact on cosmetics.
54. The tower, which faces the outlet where Wu-Jhiang Stream runs into the sea, is also connected with the Jian-Gong Islet.
55. Between 1995 and 1998, the Council for Cultural Affairs organized the Local Documentary Project which trained batch after batch of students to use cameras to record local culture and history {read: the stories unfolding around them).
56. This is especially true with today's diversified media which consists not only of traditional print media but of increasingly influential Internet media.

57. Full Shot Communication Foundation CEO Tsar Ching-ju explains that in addition to the arduous and complex tasks of hunting down capital and publicizing films, directors have to dig into their own pockets to rent projecting equipment which they then lend to theaters (whose equipment isn't suited to showing documentaries).
58. What's more, a hefty profit was made from the film, which only required two weeks of shooting to finish.
59. "Documentary makers in Taiwan painstakingly shoot every frame of their films on location, unlike their counterparts elsewhere who take advantage of cutting-edge computer synthesizing technologies, which saves time and is more efficient,' points out Yang Yi-che.
60. Another point is that the cores and crowns of Taiwan's pineapples are smaller, which means about 67% of the fruit is edible, whereas once you top and core Philippine ones, there's only about 56% left.
61. But Meifeng’s management techniques require extensive leveling and afforestation, which are beyond the capabilities of the small farmer without government assistance.
62. November 14—World Diabetes Day—is the birthday of Canadian physician Frederick Banting, the discoverer of insulin, which has saved the lives of countless diabetics.
63. The so-called “New World Syndrome,” a set of ailments brought on by overly rich diets and sedentary lifestyles and among which diabetes plays a prominent role, has become one of the most important global public health issues.

64. Diabetes is a condition in which glucose cannot be utilized by the body, and is instead, excreted in the urine. The reason for stead excreted in the urine.
65. The government talks about the age at which one receives a retirement payment or old age payment, or can apply to receive a pension from a private company, but this age is not the same as the actual age at which people stop working,” admits labor economics researcher Associate Professor Hsin Ping-lung of NTU’s Graduate Institute of National Development.
66. Hsu Hsiao-te, head of the National Palace Museum Cultural Arts Fund, which markets the products, says that the museum has carried more than 2,000 items, and currently more than 1,000 are on offer.
67. And of the 25 tests on patients for Chinese medicine ingredients, 80% showed positive results for aristolochic acid, which was long ago banned.
68. And even if a patient is fortunate enough to have a compatible kidney available, for the rest of his life he will have to take anti-rejection drugs, which gave the effect of reducing the body’s immune response, in turn increasing the risk of infections and cancer.
69. The 359 pieces, which represent a period stretching from the 11th century BC to modern times, are all in fine condition and include relics from South, East, and Southeast Asia.
70. So what should be done about a situation in which the government, health care institutions, and patients lose out?
71. The amount of reimbursement to which individual hospitals are entitled is determined by the volume of services they provide, with this amount reflected in a point system.
72. The loss in value of each point was a severe blow to district hospitals, which are primarily focused on outpatient services.
73. As a result, small hospitals, which had few inpatients, suffered losses if they treated too many patients in their outpatient clinics.
74. After the fixed-budget scheme was instituted, the BNHI followed up early this year by introducing a hospital self-management plan, which became the Hospital Excellence Plan in July, itself the subject of controversy in the medical care sector.
75. Unlike the fixed-budget scheme, in which all hospitals must share fixed amount of available funds, each hospital in the plan signs a separate agreement with the BNHI.
76. To complement their tea-making, the people of Huatan have also started researching the production of jasmine-based soaps, shampoos, bath and shower gels, perfumes, and other cosmetic products, which might be just the makeover this small town needs.
77. At its largest, the industry was made up of about two dozen farms, but of those only seven or eight remain, most of which raise purely ornamental fish and sell them to stallholders in night markets.
78. Li Yi-shui and his wife run one farm, still following the classical methods of farming, which still turns a decent profit. Mrs. Li, who is now in her 50s or 60s, is in charge of the farm; she rears both ornamental fish and edible fish, but her biggest seller is turtles.
79. The Li family have set aside a special turtle-rearing room in their farm, and on top of this one of Mrs. Li’s daily duties is heading out to neighboring towns and villages to buy turtle eggs, some of which get shipped on to mainland China.
80. Many of the old ponds had fallen into disrepair and been overrun by water hyacinths, which had the unexpected bonus of making the farms havens for all kinds of birds.
81. As Chiang says, most fish farms have about 20 to 30 ponds all linked together, which made these old ponds the largest inland marshes in Taiwan.
82. In Taiwan, other examples of traditional brickwork can be found in the Presidential Palace and several ancient temple sites around the country, many of which are entirely built of brick.
83. This shop, which serves both as a home and a packing facility, has only one narrow, little wooden display counter, spilling over with all kinds of products.
84. After the stone was pulverized, the powder was made into a paste which was placed in vats and allowed to settle.
85. The manufacturing of Hsinchu face powder, which began during the Guangxu Reign (1875-1895 in Taiwan) of the Qing Dynasty, thrived during fire period of Japanese rule.
86. This surge in costs was a millstone around the necks of businesses which were also faced with massive imports of foreign cosmetics.
87. In addition to traditional face powder used in the removal of fine facial hair and in certain religious rites, they sell loose powder for NT$150 a container compared to department store boutiques which sell them at NT$700 and up.
88. Of these, the one most popular with the young is Wante's loose powder, a traditional face powder which Liu lin-bang, Wante's second president, improved by adding such ingredients as starch, talcum powder, and rose scent.
89. Mugwon soap, which has a unique refreshing fragrance, is one of Wante's best selling products and is frequently out of stock.
90. On the right side of the train station, old warehouses have been cleared out and converted into a pedestrian shopping piazza in which the vestiges of old age as well as modern wooden floors, glass enclosures, and the occasional bamboo thicket growing out of the roof have been ingeniously blended.
91. It was this simple idea that prompted Huang to employ a virtual forest of 15-meter-high green steel myrtle trees which will eventually be capped with a glass canopy.
92. After construction was finished, it was to be handed over to the county government's Bureau of Business and Travel, which would be responsible for planning and attracting businesses.
93. Unlike traditional rest stops, which are usually bustling with foot and automotive traffic alike, Tungshan is more of a leisure center.
94. When ground was first broken on the rest stop, there were plans to relocate the tree, but considering the threat this would have posed to the tree's survival, and the local support for the tree, which is regarded as a local guardian spirit, it remained, becoming the symbol of Tungshan Rest Stop.
95. The Pearl River Delta, which is now the fastest growing region in mainland China, has benefited from the investments and business operations of Taiwanese entrepreneurs.
96. After a number of twists and turns, he finally came to Dongguan, which had already attracted a large number of Taiwanese businesspeople.
97. Houjie Town, which boasts the highest concentration of Taiwanese business people, began to grow in the 1980s with large numbers of small-sized shoe factories.
98. Dongguan, which has the largest number of Taiwanses permanent residents and the widest range of Taiwanese businesses and service providers, is the best indicator of Taiwanese integration in mainland society.
99. The Dongguan School for the children of Taiwanese businesspeople, which was founded four years ago, is now running increasingly smoothly.
100. Although it has set up a range of facilities for the exclusive use of Taiwanese, the Taiwanese business association in Dongguan, which boasts the largest membership of any Taiwanese association in the PRC, has also taken the lead in helping Taiwanese businesspeople become integrated in the local community. Members contribute to disaster relief, donate blood, and provide financial support to primary schools in poor and remote districts.
101. To Taiwanese businesspeople the recruitment of local staff, which has been hampered by rising labor costs in the past couple of years, has become a question of even greater concern.
102. The problem of labor scarcity, which has attracted much attention over the past year, has caused Taiwanese entrepreneurs serious headaches and has dampened hopes for additional foreign investment in the region.
103. Most serious is the shortage of skilled workers, which affects most industries.
104. Mr. Lin jests, “The PRC Labor Law stipulates a working week of 38 hours, which is more ‘advanced’ than the 84 hours every two weeks stipulated in Taiwan.”
105. Mr. Lin says that thanks to piecework pay rates and double pay for overtime hours, the skilled workers in his factory can make up to RMB1200 a month, which is far more than the RMB700-800 they would get in other factories.
106. The Uni-President Group, which has steadily gained a solid footing in the Chinese beverage market, recently entered into a joint venture with the American Cargill Corporation to found Cargill-President (Dongguan) Feed Protein Technology Co., Ltd.
107. One Taiwanese entrepreneur reveals, “If it weren’t because they are afraid that local officials might turn hostile, the Delta Electronics factory in Dongguan, which employs more than 20,000 people, might have closed down long ago.”
108. Looking at Taiwan’s world-famous Hsinchu Science-Based Industrial Park and the younger Suzhou Industrial Park, the Dongguan City Government has high hopes for the 72 square kilometers of undeveloped land on which the Songshan Lake high-tech park is being built.
109. Many investors are astonished by the speed and audacity of industrial development in mainland China, which is the result of a policy of achieving every objective in one go.
110. Taiwan, which has made the transition from an authoritarian society, has a unique character, though: while we are a small society, in a small geographical area and with a limited private sector, we are burdened by a large government.
111. Breaking down institutional barriers and providing resources based on the specific needs of the tasks with which agencies are charged, the MOI is serving as a central command center for dispatching helicopters.
112. However, the BOC, which was passed in June on a bipartisan basis, is a good start, as the opposition party has demonstrated its determination to reshape the government.
113. Others will be expanded markedly—these include the Ministry of Cultural Affairs, which will take on tourism-related tasks, and the Council of Labor Affairs, which will acquire responsibility for human resources and become the new Ministry of Labor.
114. At the time, in 1974, the Taiwanese government was preparing to implement the Regional Plan Act, which would impose restrictions on building outside of urban areas.
115. “The artistic community I originally envisioned is still a way off, since my ideal was for art studios to prosper here, but at the moment there are more restaurants than studios, which is just kind of superficial and too consumer oriented,” laments Pai.
116. Bristlegrass doesn’t take much to farm; when harvesting, all that’s kept is the root, which is then washed and chopped for use in stews and soups.
117. But the Tatu Mountains and their red soil aren’t the be-all and end-all of the lives of the residents of Lungching, as Lin notes—at around the turn of the 20th century, before the mouth of the Tatu River had silted up, there was a port there by the name of Tukechueh, which was the only major cargo port in central Taiwan for a time during the Qing dynasty.
118. Since building in the restricted zone is prohibited, the area is virtually an oasis, which was one of the factors in deciding to establish the Taichung Metropolitan Park in the area.
119. The park, which is 88 hectares in area, is a vast, ecologically rich area, and is dotted with lights in the evenings, making it a must-visit for visitors wanting to take in the best nighttime scenes in the Taichung area.
120. Meanwhile, off to the eastern side of the Tatu plain is the site of the in-construction Central Taiwan Science-based Industrial Park (CTSIP), which is gaining wide attention, and which started soliciting for occupants in July this year.
121. At the foot of the mountains is the 120-year-old Lin Family Ancestral Home, which was built during the late 19th century, one of many examples of the traditional open courtyard style of building that was brought over from southern China.
122. The search for the origins of Lungching’s name takes us, led by local historian Lin Sung-fan, to Lungmu Alley in Lungchuen Village, which sits at the foot of the Tatu Mountains.
123. About 30 meters in front of this scene stand two huge banyan trees, below which sit two dried up old wells—the Lungmuching.
124. The residents then tried digging a second, deeper well to get their water supply back to normal, but then the water company ran a pipeline out to the area, which sucked out the last of the water.
125. Several years ago, the South Pacific island of Tuvalu began facing the threat of destruction at the hands of the rising sea level, which would force its residents to emigrate to New Zealand.
126. What will be the impact on Taiwan, which though it was not a signatory to the Kyoto Protocol, still badly needs an approach for limiting carbon dioxide emissions that are increasing every year?
127. President Bush believed that unless the Kyoto mechanism was applied to developing countries, especially China and India, which would see large increases in energy demand in the future, even LIS achievement of emission reduction targets would not be enough to counter the growth in global greenhouse gas emissions.
128. Also of concern is Taiwan's deficient investment in resource recycling, which will lead to a loss in competitiveness as energy industries evolve.
129. The result is a steady increase in the number of passenger cars, which in turn leads to congested roads, compelling continual road construction.
130. In addition to a US$100,000 donation, he authorized an NT$5 million interest-free loan and the issuing of a Children Are Us VIP card which sets aside 0.
131. The festival, which was founded by members of the public and became massive by chance, is now in its eleventh year.
132. Chinese poetry is full of works which refer to holidays, a vital part of folk culture and a portal to tradition.
133. With the advent of the industrialized society, festivals which over the millennia marked the changing seasons in agricultural society are losing their color.
134. The nobility wore masks to avoid being identified, and celebrated among the commoners, thereby creating an event which transcended class.
135. England's Shakespeare Festival, which is based in rich cultural heritage, and festivals rooted in local enterprises such as Munich's Oktoberfest beer festival and Sapporo, Japan's ramen festival, are also gaining global attention.
136. The Taipei County Religious Art Festival, which is held during the Ghost Festival in the seventh lunar month, features art themed around social issues such as elderly shut-ins, domestic violence, and the rash of illegal gun ownership.
137. Inside the expo's silkworm museum, which is made with a wood frame wrapped in white to look like a silkworm, you can see every type of cocoon, and learn that while the worms can eat any type of leaf, it is only when they eat mulberry leaves that they can produce silk.
138. Hung Wan-lung says the idea of an arts festival, for example, can only become a success if it keeps high artistic standards such as the European and American ones which attract the world's greatest talents, or if it is deeply rooted in specialized, local traditions.
139. "On top of that, a festival which is a collection of onstage performances becomes a kind of exhibition, and loses its authenticity,'' Li Ming-tsung says.
140. When he was a junior, Chu Te-yung transferred to a private "graduation school" on the outskirts of Taipei to which students were "farmed out" just to get their diplomas.
141. His wife, who had longed to get involved in creative work, had no choice but to devote herself to being his assistant, handling outside contacts and relations with publishers; but loving books more than anything else, she could go through two to three a day, and became a fantastic database which Chu Te-yung drew on for creative material.
142. The real attraction of the Yangtze River Delta region is the abundance of universities, which are able to supply sufficient numbers of highly educated technical personnel.
143. The omnivorous fire ant not only attacks hapless earthworms it finds in the soil, it causes tremendous losses to crops, destroying seed, young shoots, tender stems, and root systems, all of which it feeds on.
144. NTU Department of Entomology professor Wu Wen-jer points out that Taiwan has almost 300 species of ants, the vast majority of which are harmless.
145. Seeing the medical needs of Taiwanese living in China, four years ago Li Shin Hospital of Taoyuan in Taiwan worked out a cooperative agreement with Shanghai Power Hospital under which they borrowed space and set up Chen Xin Hospital, a dedicated facility to serve Taiwanese.
146. The doctor gave her a bunch of medicine and when she got home, Chang took a good look at the labels, which were filled with odd-sounding names, and thought she would do some research and find out what they were.
147. The dermatology department at Huashan, which is affiliated with Fudan University, is truly well known throughout China.
148. He neglected a cold, which turned into pneumonia, and was sent to the First People's Hospital of Kunshan.
149. Non-profit organizations (NPO) like the Red Cross, which take the lead on a host of public welfare issues, feel almost tainted the moment money is mentioned.
150. These are issues about which the public ought to be concerned.
151. Chi cites the Garden of Hope as an example, saying that in order to attract staffers, the foundation offers university graduates a starting salary of NT$28,000 a month, which is slightly higher than a typical position in the for-profit sector.
152. He estimates that the foundation, which currently employs about 280 persons, would require need an additional 80 people to be adequately staffed.

153. To that end, it screens documentary films about NPOs on campuses, brings NPO representatives to give talks in person, and has even created NPO-related general-education classes which students can take as electives.
154. Chiang's view is that Taiwanese people are accustomed to giving money to temples, a practice which grows out of the ancient idea of doing good deeds to bring good fortune to oneself.
155. These have a built-in recorder on which doll owners can record their inmost thoughts as they are growing up, then relive those experiences at a later date.
156. The event, which has been growing steadily over the years, urges people to personally experience hunger and to take responsibility for the lives of others by participating in a "famine camp" at which they fast and make a monetary donation.
157. With more than 10,000 participants, this year's 30-Hour Famine, which ended in the middle of August, required planning and organizational skills on a par with those of an international corporation.
158. In order to get more media exposure, which aids name-recognition and fundraising, NPOs are becoming actively involved with any and every heart-wrenching human interest story reported in the media.
159. In consequence, they are less visible and less sympathetic, which means they have far greater difficulty raising money.
160. Many NPOs are now seeking to make themselves independent of government handouts and charitable contributions, which rise and fall with the economy.
161. In 1993, the Sunshine Social Welfare Foundation, which assists burn victims and others who have suffered facial injuries, established Taiwan's first NPO-run business--the Sunshine Car Wash.
162. Unfortunately, its net earnings account for only 4% of the foundation's income, the bulk of which still comes from donations (67%) and government subsidies (28%).
163. "In recent years, even NPOs in developed nations, which have never suffered from a lack of donations, have begun to focus on social enterprises."
164. NPOs' for-profit activities have not yet turned them into monopolists nor threatened the markets in which they participate, and these for-profit ventures do pay taxes.
165. But in the world of architecture, which mixes science and art, what is creativity, and how can it be brought about?
166. Through his career, which spans two decades, he's won numerous awards.
167. A building has internal elements, like its function, structure, and space, which are not on the surface.
168. Shortly after the band was formed, there was a fire in Chang Chi-pan's home which almost destroyed his saxophone.
169. But Chang persevered, and after three years of self-taught effort he completed Taiwan's first saxophone, which he later sold to an overseas Chinese from the Philippines.
170. Chang's Western music band fetched the bride, which was considered a very daring thing to do.
171. Considering that Chang Lai has spent his life working selflessly for others and passed on his expertise from generation to generation, he cannot help heaving a sigh of regret when he sees that Jupiter, which grew out of Yamaha, is the only saxophone name brand in Taiwan.
172. In July 2004, the Ministry of Economic Affairs' Industrial Development Bureau launched a program to promote innovation and transformation in local industries and commissioned the MIRL to find local companies with which it could collaborate.
173. This resulted in the Saxophone project, which is based on the standards of the best international saxophone brands and seeks to achieve the standardization of the masters' skills, which used to be passed on through oral teaching.
174. The MIRL bought an international-brand saxophone costing more than NT$200,000, and found that the brass used to make it had a copper content of 65%, which makes it more difficult to work with than the 70% copper content in the brass used for Taiwanese instruments, but produces a more resonant sound.
175. Sometimes, due to insufficient quantities, saxophones and different musical instruments or even other metallic products are cleaned in the same acid bath after electroplating, which can result in impurities being left on them.
176. Pitch and volume can be measured with sound meters, and in modern saxophones, the tone holes are machine made, which means that 100% pitch accuracy can be achieved.
177. Only time will tell whether Hannspree, which was only established last year, can succeed in the fiercely competitive consumer electronics market.
178. Can Taiwan produce another proud brand success story like Acer in the consumer electronics market, which has seen such rapid growth in OEM/ODM manufacturing over the past six years?
179. Although some scholars disagreed—arguing instead that the unusually large amount of rain and the natural steepness of surrounding slopes had caused even primeval forest to collapse—the debate again drew attention to excessive land use in the mountains, especially for orchards, which have expanded rapidly in recent years.
180. Chang Jing-sen, vice-chairman of the CEPD, which is in charge of land-use policy, states that the period of continuous high growth in Taiwan is over; moreover the environment has taken all the punishment it can, and the land is sick.
181. Mountain agriculture in Taiwan got started in Jen-ai Rural Township in Nantou County and in the Lishan area, both located on this 2000-meter-high plateau which also embraces the upstream portions of several rivers.
182. The bureau also stipulated rules under which fruit trees were considered a kind of “forestation,” so that—given the high profitability of temperate zone fruits—the transformation of forest land into farmland became increasingly intensive over time.
183. But then came the completion of the Techi Reservoir, which came into conflict with the way people in the mountains made their living,” says Li Pao-lien, a fruit farmers of the younger generation in Lishan who closely follows environment issues.
184. In catchment areas for other dams, compensation was NT$8-10,000 per tree, which translates into NT$4-5 million per hectare on average.
185. There is a harvest every two or three months, after which the soil is turned up for new planting.
186. After the July 2 floods many people advocated not repairing the power stations, which were inundated, at all.
187. Lin I-jen, a long-time observer of life in Aboriginal communities, says that in the past the government just offered compensation to resettle mountain residents, which was ineffective.
188. This resulted in structural unemployment and a situation in which many employees were forced to or volunteered to take early retirement.
189. But the average length of employment in most small- and medium-sized businesses is 13 years, which meant that 90% didn’t qualify for a pension.
190. Fire Ball, which hit screens this summer vacation, is based on a part of the novel Journey to the West.
191. Keyframing" is the core of animation; it refers to a stage in the animation process wherein a few vital, difficult-to-draw frames which are key to the performance and personality of a character are drawn.
192. NPOs, which are dedicated to the public good, can work on issues that profit-focused corporations, and governments, which are responsible for the general public, are failing at.
193. In an international survey, which included 35 countries from Africa, the Middle East, South Asia, Europe, and Central and South America, it was found that between 1995 and 1998, NPOs created total assets of over USS 1.3 trillion and mobilized manpower reserves of 39.5 million people--22.7 million staff and 16.8 million volunteers.
194. Foundation, which works to protect children and help abused women, unexpectedly beat more than 70 other nominees to take the top award.
195. This gave the NPOs, which had in the past been fiercely critical of the state of the nation, the chance to finally put their plans into action and even get brought into the governmental fold as official workgroups.
196. Another such organization is the Syin-lu Welfare Foundation, which focuses its efforts on helping the mentally handicapped.
197. One example of this is the Garden of Hope Foundation, which last year faced expenses of NT$120 million, with over half of that coming from government assistance.
198. NGOs used to act as monitors of the government, but now they're being "supervised" by the government, a turn of events which has caused major problems.
199. Patrons in the business community are also a source of funds for NPOs which is in transition, but it's still something most of Taiwan's businesses are unwilling to commit to.
200. The draft has already been submitted to the legislature, which is considering its integration into the Civil Associations Act as an amendment.
201. Taiwan is, after all, an island, which means that if we eliminate the sources of the disease, we eliminate the disease.
202. With production records and tagging becoming the international norm, the COA has chosen to initiate a system for those Taiwanese agricultural products which have the greatest potential on the international market-organic rice, oolong tea, and tropical fruits.
203. The great danger of mad-cow disease, which, once active, kills the infected animal in a matter of weeks, is that it has a latency period of as much as ten years.
204. When consumers buy beef at their local supermarket, they can run a barcode on the package through an in-store computer which then provides detailed information about the animal from which the meat was cut: its sex; its birth date; the area in which it was raised; its producer; and its BSE test certificate.
205. To address this growing trend, last year the COA began planning a pilot program for which it selected 16 products, including organic rice from Fuli Township, Hualien County and Yichuan aromatic rice from Wufeng Township, Nantou County, as well as pineapples, mangoes, head lettuce, soybeans, cabbage, water convolvulus, carrots, corn, tomatoes, strawberries, and tea.
206. The COA's plan for farm animals and fish calls for it to begin with those for which export demand is greatest, such as chicken and eels.
207. Spacing the rows evenly, which is essential to producing a medium-sized crop, was the most important of Chang's standardizations.
208. Taiwan itself produces NT$300 million worth of potatoes per annum, of which Tounan accounts for NT$200 million.
209. When the fields were finally harvested, yields were down 20%, and the carrots, which had been in the earth too long, were huge, prompting association members to sigh, "When you farm, it really is Heaven that decides whether you eat."
210. The greenhouse effect has a global impact on the environment, which includes the recent Hurricane Katrina disaster in the US, the fact that flooding is beginning to occur in parts of Europe that have not seen anything like this in over a hundred years, and so on.
211. The bluefin tuna banquet is the hallmark of the festival, and in the first year the county government ran a contest in which restaurants were asked to design a ten-course menu for NT$6,000 per table.
212. Thai- and English-language newspapers reported at length about the Taiwanese team's heroic efforts, giving honor and recognition to Taiwan, which invariably finds itself under international pressure from the People's Republic of China.
213. Nevertheless, unlike SAR teams in advanced nations, which have all sorts of tools and equipment at their disposal, IHSART rescuers rely on little beside their hands and their courage, and are all too aware that there are limits to what they can do.
214. Under heavy rains brought by Typhoon Winnie, IHSART rescuers reached the building complex, which was still sliding down a hillside, on rubber dinghies.
215. In the past the park was the site of an ammo dump, which was removed after the opening of the Second Northern Freeway, leaving behind it a primeval woodland.
216. For the Society of Wilderness, which is not government affiliated or subsidized, this makes life difficult.
217. As well as providing a springboard to international recognition, the overseas offices also provide bases from which the society can serve the overseas Chinese community.
218. Most of these Handans were recruited by Taitung's Hsuanwu Temple, which also provided the firecrackers.
219. They take to the palanquins, which are then lifted by four strong men.
220. In contrast with Handan festivals of the past, which were scattered throughout the city, this year's event takes place in ten to 20 sites organized into a circuit.
221. This year, the most special participant is the Naruwan Hotel, which has invited Handan for the first time.
222. The Naruwan, which opened around five years ago, is Taitung City's only five-star hotel.
223. Take Taipei 101, the pride and joy of the people of Taipei, which fails the environmental test miserably, not least because of its great height.
224. To reduce heat absorption, some multistory buildings employ heat-reflecting glass, which produces light pollution.
225. In the square in front of the town hall in Cologne, Germany, there is a subway station entrance covered with thistles and thorns which are disliked by commuters but which provide an ideal biotope for insects like earthworms and ants.
226. The construction industry accounts for 29% of Tai-wan's carbon-dioxide emissions, of which 9.3% come from building materials, 1.5% from building transportation, 12% from residential housing, and 6% from businesses.
227. Observant citizens will notice that many schools and NGOs throughout Taiwan have already installed outside sunscreens of every description, some of which stand out for their elegance.
228. With the dull side of a knife he removed the bones from chicken wings, which he then stewed in soy sauce and stuffed with celery and carrots and tied up in the shape of a gourd to become the popular "gourd-shaped honey chicken wings."
229. Over the course of his career, which has so far spanned more than 30 years, Chang has kept a habit of going to the dishwashing area to see what customers have left on their plates and thereby to gauge the strengths and weaknesses of the day's offerings.
230. Already, ChthoniC has won a Golden Melody award for Best Rock Group; The Wall has become northern Taiwan's premiere place for live performances, and the Formoz Festival, which 10 years ago was a student event at a university, has become one of Asia's biggest music festivals, spanning three days and drawing crowds of over 50 thousand.
231. And just this year the band released their newest album, SeediqBale, which is based on the Wushe Incident and tells of the Aboriginal leader Mona Rudao and the resistance he led against the Japanese during their colonial rule of Taiwan.
232. Most of Freddy's lyrics are written in a literary style, but the growling manner in which black metal lyrics are delivered frequently means that the audience can't clearly make out exactly what's being sung.
233. The TRA is the organization behind the annual Formoz Festival, which was held for the 11th time this year. Every year it plays host to over 200 bands from Taiwan, Hong Kong, and Japan, and spans three days, with six stages going simultaneously and crowds as large as 50,000.
234. After seeing the professional and structured way in which the festival was run, Freddy decided to kiss goodbye to the idea of staying amateur and establish a company dedicated to music.
235. Not long after the hospital was sealed off, 28-year-old resident physician Lin Chung-wei died there of SARS, which he had caught from a patient.
236. Not long ago, the Guangdong government launched plans for a "pan-Pearl-River economic circle," with the slogan "9+2" (nine provinces, plus I long Kong and Macao, that are linked by the Pearl River), by which it hopes to further integrate South China's economic resources.
237. Israel, affected by this move, responded in kind and drained the Huleh Swamp, which caused great alarm in Syria, and there followed continuous clashes.
238. In this edition of Sinorama we offer a special report by senior writer Coral Lee entitled "The Ultimate Elixir,' in which we introduce readers to new concepts in water resource management and to new approaches being taken in Taiwan--and we hope and pray that in the new year the rains will be timely and abundant, that everyone will be "surrounded by water," that the rivers will run and the water will flow!

239. The average Taiwan farmer owns just one hectare of land, which is not at an economic scale, and the price of land is 20 times higher than in Southeast Asia, while the cost of labor is ten times as much.
240. As for the independent Chinese schools, which receive no government subsidies, shouldn't it prompt us to wonder whether we can't do something to help them stay afloat?

241. It is a situation reminiscent of the Japanese novel The large White Tower, in which the leading doctor is proud of his brilliant medical skills, but through pride and neglect fails to thoroughly check on a patient and take preventive action against complications before an operation.
242. Recently Diageo (the makers of Johnnie Walker scotch whisky) and the China Times Cultural and Educational Foundation announced awards totaling more than NT$5 million from the Keep Walking Fund, which gives financial support to enable people to fulfill their dreams.
243. How ironic that the carbon dioxide pumped out by all the vehicles in those immense traffic jams can only add to the greenhouse effect, which is in part responsible for the severity of the storms they were running from.
244. It was on this date that Dr. Alexander Fleming discovered Penicillin, which forever changes the treatment of bacterial infections.
245. High profitability, low investment barriers and the growth potential of the clone (assembly) market, were the initial stages of the Taiwan motherboard industry, from which emerged the phenomenon of many small factories.
246. The company however faced several threats, including its growth, which unfortunately reduced its strategic development and ability to adapt quickly to market forces.
247. However, due to the collapse of sales in Apple computers, which was his largest customer, the company stood at the verge of a crisis.
248. This is lower than Metropolitan Life Insurance Company’s 0.75%, which however has a similar capital base as Prudential.
249. During that time we had the interlude of the “Bian-Soong Meeting,” which caused quite a stir in the political arena.
250. In his recent reactions to matters of public discourse, be it the UMC case (alleged illegal investment in China) or premiums for National Health Insurance, Premier Hsieh has displayed a balanced viewpoint, which more strongly emphasizes that “economic development and social justice should go hand in hand.”
251. At the same time, Premier Hsieh also endorses the ideas of community and local culture building, which were emphasized during the term of Premier You (Shyi-kun).
252. The “Six Star Plan for Taiwan’s Local Communities,” which boldly maps out administrative policies that can strengthen grassroots participation and nurture mutual trust and solidarity, deserves to have the ruling and opposition parties discard their confrontational sentiments and jointly devise perfect laws and regulations and make an all-out effort to push for the formation of a new social consensus.
253. Jack Straw, foreign minister of Britain, which will take over the rotating EU presidency on July 1, 2005, unexpectedly countered Britain’s previous cultivation of “special relations” with the United States by advocating the lifting of the embargo.
254. EU officials, for their part, believe that after lifting the arms embargo against China, the EU will invoke its Code of Conduct for Arms Exports, which was amended in 1998.
255. A bestseller like this, which plays to the market, reminds me of “August 1995” or “Bible Codes.”
256. I do this precisely because Hwang Himself assigns a very special position to his book, which allows me to see the thin line separating ideology and social science that is so easily overstepped.
257. The only thing that the entire “How Populism Destroyed Taiwan” changes is that it again employs extremely inaccurate definitions to push “populism,” a term which originally still had a certain positive meaning in political science, into an intellectual cesspool, which horrifies people, although it is unintelligible.
258. Here “How Populism Destroyed Taiwan” commits an error in terms of social science methodology, which for the time being we will call “selective criticism.”
259. When Chinese President Hu Jintao first came to power, he proposed the slogan “peaceful rise,” which he later on changed into “peaceful development;” for fear that no one would heed “peaceful” while focusing all attention around the word “rise.”
260. Responding to China’s rise, the U.S. Congress established a “Sino-US Working Group” in May this year, which studies China’s economic and trade relations as well as foreign policy.
261. Britain therefore hurriedly stepped back, deciding to postpone the referendum on the constitution for Europe, which was originally scheduled for June 4, 2006.
262. Besides, the new constitution tends toward favoring a liberal economy, which is why many people reproach that it will steer Europe more in the direction of the “Anglo-Saxon” economic model.
263. At the time, small-and mid- sized venture capital firms were successful in the high-tech information industry, incubating numerous digital content and game companies, which also helped stimulate the South Korean economy.
264. At the current stage, the Gold Card System is mainly organized by the government funded Korea Institute of Industrial Technology (KITECH), which also conducts related promotional activities.
265. In the 1990s the “brain drain” that Taiwan experienced early on, as people left for studies abroad, turned into a “brain gain, “ which crucially propped up the high development of Taiwan’s information industry in the 1990s.

266. The manager decides whether he accepts the posting, which means that the major factor concerned is remuneration.
267. In 1990, a draft was passed in Schengen, Luxembourg to eliminate border checks for signatory nations, which makes it possible to visit those places on a single visa.

268. Under such circumstances, we can see that after the ruling party changed, the elites outside the establishment all rushed into government, which immediately weakened our civil society and also quieted down our social movements.
269. The peaceful and democratic transition of Taiwan’s regime is in fact one of the world’s miracles, which highlights the commendable and valuable traits of the Taiwan people.
270. The conditions for democratic thinking have not yet matured, which made us begin doubting ourselves not long after the ruling party changed, asking ourselves, “Is all this the right thing?”
271. But as the (May 14) election draws near, the National Assembly, which was originally meant to simply exercise the function of “ratifying” (several constitutional amendments), is running into serious “procedural” obstacles.
272. But the “Law Governing the National Assembly’s Exercise of Power,” which pertains to the National Assembly’s core functions, is still held up in Legislative Yuan committees.
273. In August last year, the Legislative Yuan unanimously passed a package of constitutional amendments, which clearly was the result of compromises made by the political parties due to popular pressure.
274. With a high competition loan market, the quality of loans has decrease, which has become a threat to the bank’s credit risk.
275. Presently, Giant manages its own brand name, which is attributed to about 65 percent of its revenues.
276. The remaining 35 percent derives from OEM production, which includes two of the most familiar bicycle brand names in the US: Trek and Specialized.
277. In an effort to improve quality, Giant established a single production line-IA(Industrial Art), which focused on precise industrial carvings to provide intricate products - to meet the quality demands of European consumers.
278. It had taken each company over ten years to gain the experience and expertise to produce high quality bicycles, which accounts for about 30 percent of the world market.
279. For the past 20 years, Unitech has continuously focused on providing information technology products and services, which have increased customers’ productivity.
280. Hence Unitech felt it was better to adopt suitable risk management strategies, which will help and benefit its future competitiveness and its continuous internationalization.
281. This decreased to 147,471 billion NTD after the official merger date at the end of February 2002; a decrease of 17.6% in value, which indicated that the merged bank had lost a lot of business.
282. They also often entrust their “most important assets” to managers who are not well equipped with “people management” competencies, which they would surely not do if they really feel it is the “most important assets” to managers who are not well equipped with “people management” competencies, which they would surely not do if they really feel it is the “most important”.

283. However, due to the collapse of sales in Apple computers, which was his largest customer, the company stood at the verge of a crisis.
284. Everyone has new hopes for the new minister, in particular the Prosecution Reform Union, which was formed last year by non-governmental organizations and began in early March this year to launch lobbying efforts in eager expectation that the Ministry of Justice will actively push for reform.
285. It even had episodes, in which the public prosecutor or the lawyer took the defendant to the home of the plaintiff to discuss the case, or the judge interfered with the public prosecutor’s personnel, or even supervised the prosecutor’s plea, or the prosecutor saluted the judge.

286. The people greatly detest criminal behavior, which has harmed our society for a long time, in particular the evil legacy of the authoritarian era such as election fraud and corruption, but the prosecution still seldom shows action that leads to true breakthroughs.

287. I had the opportunity to preview Hu Tai-li’s new documentary “Stone Dream,” which is about to be screened in movie theaters.
288. Could the Mukua River side, where he has lived for forty years, this new village, which is familiar but also implies a “wild mix” of various cultures, be his “home?”
289. In his youth he obtained a strict Japanese education and enlightenment, which cultivated in him a character with a well-defined uprightness and outspokenness, a strong dislike of evil, and a sense of justice.
290. A while ago, a group of Paiwan people from Mudan township in Pingtung County went to the Ryukyu Islands (in Japan’s Okinawa Prefecture) with some scholars and experts to carry out a journey under the motto “history and reconciliation” in connection with the Mudan Village Incident, in which shipwrecked people were murdered more than 100 years ago, and the Japanese government’s subsequent retaliatory military expedition.
291. Fifty-four of them were killed by the Taiwan people, which caused the Japanese to land in southern Taiwan three years later and carry out a retaliatory military attack against the aborigines of Mudan Village that caused heavy casualties among the tribes people and the Japanese troops.
292. The French were extremely dissatisfied with the right-wing Chirac government, especially with Raffarin, which they clearly displayed in local elections on March 28, 2004.
293. If the EU wants to find a way to alleviate the current crisis it is facing with integration, it could possibly find a way to extend the period for each member state to ratify the constitution before the end of 2006, which would give all member states a time limit for its passage.
294. For example, in this case Boeing contracted some research and development on the 787 to the Japan Aircraft Development Corporation, which received subsidies from Mitsubishi, Kawasaki and Fuji companies.
295. Taiwan’s location on the Pacific Rim makes it vulnerable to frequent earthquakes and typhoons, which in turn has a great impact on human activity on the island.
296. There is already a time limit in place for both legal and illegal structures built on high elevation mountainous areas to be torn down, which is fifteen years for legal structures and five years for illegal ones.
297. National protected land areas should be concerned solely with conservation, which means there should be strict monitoring of any sort of development or construction.
298. In ecosystems, a species that becomes too specialized becomes unable to adapt to environmental changes, which usually leads to its demise.
299. In the second half of the 20th century, mankind went through innumerable hardships, which finally came to en end with the peaceful termination of the Cold War system that sent communism and the nightmare of possible nuclear warfare into the annals of history.
300. The progress of the nation depends on the quality of its universities, which is why the government has invested a great deal in higher education in recent years and also plans NT$50 billion in new investments over the next five years.
301. The objective of such a system would be to ensure both academic freedom as well as freedom of expression for professors, which in turn would allow them to bring their talents into full play while also allowing for diversity to develop on campuses throughout Taiwan.
302. We are good at appealing to authority, but often times do not dare to challenge that authority let alone ourselves, which leads to the inability to think or make judgments independently.
303. Taiwan scholars are the exact opposite, which makes it difficult to form truly outstanding research teams.
304. As for “garbage fee” calculation methods adopted by governments at all levels, residents of Taipei City, which calculates fees based on the number of dedicated trash bags used, can partially save on costs for garbage removal and disposal because the free recycling of kitchen waste allows them to cut down on the use of trash bags.
305. Leaving aside for the time being the huge impact of pig farming and composting on surrounding ecosystems, will traditional rural households, which for ages have gone door to door with a cart to collect rotten food, now be replaced by large companies for whom local environmental agencies act as middle-man?
306. The middle and upper classes, which are solvent enough to easily shoulder the costs of kitchen waste recycling, as well as the business owners who profit from the reuse of kitchen waste and the minority of citizens who get to enjoy the pleasure of gardening, can not be considered as the entire population.
307. For steel shares it was only 7.95, and for electronics shares it stood at only 11.65, which are all historic low PE ratios.
308. Shares like TSMC, which foreign investors have been buying heavily, last year posted earnings-per-share (EPS) of NT$3.97 and a PE ratio of only 13.5.
309. Foreign investors now hold 59.43 percent of TSMC shares, which is the highest foreign stake in company history.
310. Foreign investors hold, for example, a 55.52 percent take in Hon Hai Precision Industry, which is also a new record.
311. There are many more companies which posted good earnings last year and can expect to issue quite fat dividends such as construction counter Sakura Development, which last year posted an EPS of NT$7.05 and has decided to issue a cash dividend of NT$6.1.
312. The first to enter the field this year were the won and the NT dollar, which will probably be followed by the mainstay yen, before other Southeast Asian currencies will come on.
313. When French President Jacques Chirac visited China in 1997, he signed a joint declaration with China, which stated that the two sides want to march toward a strategic partnership in the 21st century.
314. Third are diplomatic interests, which mainly came to the fore in Germany. Germany is making every efforts to find a way to increase the number of permanent members of the U.N.
315. Therefore Beijing is using economic means to create divisions between the EU and the U.S., which also serves China’s strategic interests.
316. This statement high-lighted the EU’s intention to lift its arms embargo against China, which is not only making Taiwan feel extremely in secure but has become an East Asian issue of international importance.

317. At present, France and Germany are the most ardent advocates of lifting of the embargo, and the Netherlands and Denmark, which originally opposed the idea, have changed their stances and now agree with such a move.
318. The U.S., Japan and Taiwan form one pole as an alliance of democratic, free political systems, while the other pole is an alliance of France, Germany, China and Russia, which stresses global geopolitical multipolar international relations.
319. Under the development model of the past, which was based on the perspective of the rich donor countries, the recipient countries were viewed as impoverished, backward and waiting for financial assistance.
320. In 2000, the U.N. held a Millennium Assembly setting out its Millennium Development Goals, among which it clearly stated the goals of promoting gender equality and improving maternal health. Marking the tenth anniversary of the Beijing World Conference on Women in March this year, the U.N. held another conference, at which we very clearly felt that everyone kept reminding others that the outcome of the Beijing Conference ten years ago and the Millennium Development Plan must be closely interlinked, otherwise the various issues would dilute the U.N.’s limited resources.
321. But overall, Taiwan’s women’s movement often triggered debate and attention following major social incidents, which were then followed by lawmaking and legal amendments.
322. Besides, in terms of budgetary problems, women’s organizations, which submitted gender-related projects in the past, were often rather small in scope and had a low budget ceiling.
323. Often, they were not able to hook up with large special projects, which caused them to disconnect from the mainstream.
324. For instance, some women’s groups are somewhat more familiar with certain issues than others, which is why the government will often entrust projects to them for implementation.
325. The Household Registration Law stipulates hat Taiwan nationals may apply for ID cards, which is something the government should explain.
326. They are presuming the government will misuse the fingerprints, which is actually an assumption written into the Constitution.
327. One classic example is the two-term, eight-year limitation on the office of president, which assumes the president would begin to abuse power if allowed to serve a ninth year.
328. At the time, a truck from Yunlin had transported a load of vegetables up north, which were originally meant to be thrown, for example, at the Legislative Yuan and other places during the protests.
329. I remember that before coming to power the Democratic Progressive Party once came up with the term “Bedges of the law,” which meant that some protest actions pushed the envelope to the brink of apparently intending to break the law.
330. I remember submitting a project to the National Science Council a few years ago, which mainly proposed to explore the problem of rural villages.
331. Without industries, which absorb most of the labor force, a large number of these people would have to return to the villages for work.

332. It was the export industry, which generated today’s wealth. Agriculture cannot create such riches.
333. As a result, the work opportunities, which originally provided some 90 percent of non-agricultural income for farm households, have shrunk rapidly.
334. From a global perspective another very important factor is that Colonialism and Imperialism developed in Europe in the 17th and 18th centuries, which forced the southern countries and the colonized countries to pay most of the price for industrialization on behalf of the northern countries.
335. This article adopts a radical gerontology-oriented old age policy which emphasizes the ideas of gerotranscendence and gender mainstreaming and advocates re-weighing and affirming the value and potential of the elderly.
336. Reducing wrong incentives and wasting of national productive resources such as early retirement benefits, which increase the dependent population.
337. Consequently, we can see identity aberrations with different time and space backgrounds, which can be compressed into the self-personality of every single person in Taiwan.
338. To take agriculture as an example, our acreage totals 840,000 hectares, while China has 154.64 million hectares, which is roughly 183 times Taiwan’s area of cultivable land.
339. And the Foreign Ministry, which represents the government in negotiating bilateral or multilateral projects, lacks professional expertise.
340. In 1995, I organized a public hearing at the Legislative Yuan together with Hope Magazine, which encouraged everybody to gain knowledge about WHO participation.
341. Companies enter the nonprofit sector in various forms, including one called “socially responsible investment,” which includes venture capital funds.
342. When the oil crisis happened in the 1970s, countries around the world used Keynesian economics, which meant that the government acted as locomotive, hiring workers on a large scale to expand employment and bring down the employment rate.
343. We’ve discussed the larger context of social industry development and now we’ll turn to a smaller context, which are changing family and community patterns.
344. Even more concretely, it calls industries, which care for the elderly and the disabled, “care services industry.”
345. Moreover, such work does not come with a lot of welfare and work benefits, which is why certain care services workers have already begun to establish cooperatives or even professional associations.

346. It requires the long-term, stable involvement of professional personnel and specialized agencies, which collectively plan all kinds of young projects and events, while also helping youth make a smooth transition into adulthood.
347. Therefore, I personally believe that if the “Youth Advisory Committee” truly wants to function as an integrative cross-agency platform, it needs to establish under the Committee permanent secretarial units, hire designated personnel for its secretariat, while also establishing policy-oriented work groups, which conduct research and discussions on special youth policy issues.
348. The number of people that pass through our borders each year has been steadily increasing, which has brought about derivative problems such as forged travel documents, transnational crime, illegal immigrant labor, visa overstays and human smuggling by Chinese snakeheads.
349. The broad trend of the population shift into Taiwan deals with permanent resident immigrants, which is distinct from those coming here for short-term employment.
350. Presently, much of the influx is foreign workers or those coming to Taiwan to marry local citizens, which has changed society’s composition.
351. The draft adopted a package legislation approach, which included approximately ten provisions.
352. Dealing with the root of illegal immigration should involve effective ways to get at human peddlers and middlemen, which is why some suspect that if police personnel are put in charge of immigration administration, then they would treat every immigrant as a potential criminal.
353. Taking medical centers as examples, the top-level hospital beds are research beds, which are mainly provided for more special and more difficult cases.
354. The next tier below are “acute care” beds, which are given to patients who have tried to commit suicide or have a tendency to attack other people.
355. Besides, Taiwan has established the “Mental Health Act,” which stipulates that psychiatric patients do not have to pay for beds that are covered by notional health insurance.
356. You have no other choice but to send the patient to an institution that does not have national health insurance beds, which means that he will have to pay himself.
357. Hospitals provide patients with employment counseling for three or six months, which is then called a successful case. But this is not what the patients’ families hope for.
358. But, in recent years there have been quite a number of incidents pertaining to human rights controversies, which must alert us: is the ideal of a free society already eluding Taiwan?
359. First, according to the secret “outline of the contract discussions,” which was later leaded out, the national IC cards were to collect every type of personal information imaginable; there was nothing left out.
360. The beginnings of the change can be traced back to the Treaty of Westphalia in 1648, which was the start of European Christian democracies pursuit of independence.
361. This was the beginning of the end for the control of the empire through its Papal State system, which saw nations strive for their own autonomy in the wake.
362. In 1517 when Martin Luther began his religious revolution, northern Germanic city-states began to break away from the control of Rome and switched to the Protestant faith, which also marked the start of a battle for sovereignty between Protestant and Catholic states.
363. The treaty allowed for the later development of international law, which gave smaller nations room to exist in the face of pressure from larger nations.
364. In 1776, the British Empire, on which the sun never set, was surprised by the “Declaration of Independence” put forth by white colonists in the original 13 U.S. colonies in an attempt to move toward political autonomy.
365. In 1920, the British economist John A. Hobson published a book entitled “Imperialism: A Study, “ in which he outlined the special characteristics of imperial expansionism.
366. This article uses a review of the historic context of the development of the “Domestic Violence Prevention Act” as well as interviews with workers from women’s groups, which pushed this piece of legislation, to outline the social significance of a domestic violence prevention policy, while also considering the future deconstruction of the structural limitations on the current domestic violence prevention policy and system.
367. Consequently, violence in a marital relationship belongs to acts in the private sphere, which should not be regulated by law.
368. Its most particular feature is found in Chapter I I “Civil Protective Order,” which distinguishes between two forms of civil protective order, the “ordinary protective order” and the “provisional protective order.
369. Some authors names this new development as an emergent “globalizing ‘heteronomy’” in which regulatory authority is distributed across actors, but is focused on specific issues and problems.
370. The role of national public health regulations and national environmental law is to prescribe new behavioral norms, to drive a progressive shift in attitudes against activities which cause prejudice and threats to human heath and the environment and punish those who breach the law.
371. In terms of thought and culture, the Europeans several centuries ago freed themselves from old systems and relationships of rule, which also meant that human thinking and subjectivity were freed from a bigger self.
372. Director Tsai’s “The Wayward Cloud,” which was really hot for a while this year, grabbed three major awards at the Berlinale (this year).
373. Taiwanese cinema represents works of high standard and quality, which have their own ideas and life.
374. As for the media self discipline matter, there is a degree of difficulty there, which stems from the whole background philosophy of media operations.
375. The meeting took place at Taipei’s February 28 Peace Memorial Park, marking the 58th anniversary of the February 28 Incident of 1947, in which thousands of People, both islanders and mainlanders, were killed.
376. The groups, including the Humanistic Education Foundation, said pandas are an endangered species subject to special protection, which should not be abused by politicians as a “gift.”
377. According to Elliot’s report, Chen’s legacy “symbolizes Taiwan’s transition from Chiang Kai-shek’s dictatorship to democracy and from a situation in which political power was dominated by refugees from the mainland (China) to one in which native Taiwanese like himself lead the nation.”
378. CWLF offered six pointers which may help parents detect a possibly unhealthy relationship between their children and Internet connection.
379. Taiwan held a heated presidential election in March 2004, in which just over 80 percent of eligible voters cast ballots, and a divisive legislative campaign in late 2004.
380. Kiribati, which only has a population of 100,000, established official diplomatic relations with Taiwan in November 2003.
381. Around 5,000 union members from 16 domestic banks gathered in Taipei yesterday to fight for better working conditions and protect their interests, which they believe will be sacrificed as the government steps up the pace of consolidation in Taiwan’s financial sector.
382. This will lead to only a handful of private interests controlling Taiwan’s financial sector, which is not in the public interest, the unions said.
383. The problem traces back to the 1994 United Nations Convention on the Law of the Sea, which set a country's exclusive economic zone as extending 200 nautical miles off its shores.
384. Though international law provides the right to maritime economic activity including fishing, the areas in dispute are open waters and not territorial seas, which are within 12 nautical miles.
385. In Rome airport, President Chen met President Ricardo Maduro of Honduras, a country with which the ROC has diplomatic relations.
386. Wang, during questioning at Taipei City Council on June 2, produced a short video clip, which showed two men collecting and delivering food offerings from a funeral parlor to an unidentified restaurant as evidence.
387. Major Chuang is an officer at the MND Electronic Information Department, of which Lt. Gen Li Hsiang-chou is director.
388. The park administration has temporarily shut the spring’s pools after Sunday’s accident, in which Lin Kuo-an, 40, a hospital social worker, died before reaching the nearest hospital.
389. Local television reports said that Lin’s family may request state compensation over the accident, which they viewed as resulting from the inadequate management of the national park administration.
390. Twelve political parties and groups are participating in the election to vie for 300 seats in the mission-oriented National Assembly, which will be allotted to the various parties and groups based on the proportion of votes they each garner in the election.
391. Also yesterday, Taiwan’s bid to join the WHO received extra support from Nauru, which resumed formal diplomatic ties with Taiwan Saturday and threw its weight behind the country’s WHO bid.
392. The CTWU claims that the company is not following the regulations in a legislative resolution which requires the company to sign a “collective contract” with the union before privatizing so as to ensure protection of the rights and interests of the company’s employees before a private entity takes over.
393. On the latest survey which only covered until 2003 on the age of first marriage and remarriage, the average age of Taiwan women for their first marriage was 27.2 years in 2003, and the average age of remarriage was 36.5 year, up 2.6 years and 2.3 years, respectively, from 1983.
394. The continuous downpours over the past few days have saturated the soil in the mountainous areas, which could trigger landslides, soil erosion, and falling debris.
395. In September the DPP passed a resolution on ethnic diversity and national unity, which represents opinion at the highest levels and which the entire party is bound to follow.
396. Chen also emphasize that the autonomy of Taiwan is something in which all ethnic groups participate and toward which all contribute.
397. As for cross-strait issues, which are the topic of greatest concern to observers.
398. Officials, city councilors and new immigrants were among those who got soaked during a water fight to celebrate the festival, which originated in Thailand.
399. “For most local television stations, the main concern is how to make more money, which is determined by their reception ratings,” a television reporter said on condition of anonymity.
400. The station cited information from the Bureau of Immigration under the Ministry of the Interior, which revealed Wang had left for China one day after he allegedly laced the “Bullwild” drinks with cyanide and returned to Taiwan on May 24.
401. Restaurants throughout the area in which the food offerings were allegedly sold suffered heavy losses both in terms of business and reputation.
402. The only medication considered to be effective against avian influenza--Tamiflu--is flying off the shelves, but Roche Holding, which holds the patent to produce Tamiflu, can't make enough to meet demand in countries that can afford it, much less countries in Southeast Asia that can't afford the medication's high cost and where epidemics could erupt at any time.
403. Referring to the petitions from fishermen and fishery operators for less stringent regulations, bigger tax cuts and the introduction of more mainland Chinese fishermen, Hsieh said the government will undertake a thorough evaluation during which it will take sustainable development of the fishing industry and overall social costs into consideration.
404. Lin Song-huann, director of MOFA’s Department of East Asian and Pacific Affairs, made the remarks after nearly 50 Taiwan fishing boats converged in waters between the Tiaoyutais, a tiny group of islets lying about 75 nautical miles northeast of Keelung, and Pengchiayu, about 25 nautical miles off Keelung harbor earlier in the day to protest against Japanese patrol ships, which are often in the area to chase them away.
405. Lin noted that at issue was Japan’s formulation of a law regarding its exclusive economic zone and continental shelf in 1996, which includes Taiwan and Matsu in its 200-mile economic zone.
406. The meetings between KMT chairman Lien Chan and Chinese president Hu Jintao, and then between PFP chairman James Soong and Hu, which attracted so much notice in Taiwan, China, and even internationally, were quickly overshadowed by the pan-blue camp’s defeat in the National Assembly elections, by China’s blocking of Taiwan’s entry to the WHO at that organizations’ annual meeting, and by an exodus of legislators from the People First Party.
407. Further price increases could produce negative real interest rates (real interest is the bank interest rate minus the inflation rate), which means that the real value of bank accounts would shrink.
408. The current surge in inflation can be traced back to continued rises in international oil prices, which recently topped US$65 a barrel, causing both China Petroleum and Formosa Petrochemical, both of which already raised prices by 7% in early August, to bite their nails.
409. As there is no airport in the Vatican, the Taiwan delegation would be required to transit through Italy which has no diplomatic ties with Taiwan, governmental officials noted yesterday.
410. It is expected to leave twice as much dust in the air as normal, which could cause cardiovascular problems, asthma and other respiratory ailments.
411. The case, which is the first indigenous case reported in Taiwan in five years, concerns a 72-year-old woman living in Hsinying, Tainan County.
412. Other prominent politicians and entertainment stars, including pop diva A-Mei, also came to the theater, which was decorated with pictures showing Ni in many of the characters he created through his prolific career.
413. In an effort to guarantee newly established ties would be stable and long lasting, Scotty noted that his decision had been widely endorsed by his country’s parliament, which is controlled by his party.
414. However, Chen and his small entourage flew directly from Tuvalu to Fiji for an unannounced whirlwind visit, marking the first time Chen has ever set foot in a country other than the United States with which Taiwan does not maintain diplomatic ties.
415. The high court explained it had applied stricter criteria for calculating compensation which resulted in a decrease of NT$150 million.
416. The 921 earthquake in 1999, which registered 7.3 on the Richter scale at the epicenter in Nantou County, caused widespread damage across the central Taiwan area.
417. In the May 14 election for the ad hoc National Assembly, the two parties which support amending the ROG constitution-the DPP and the KMT—took more than 83% of the vote, or 249 of 300 seats.
418. It was the first victory in which the pan-greens won over the pan-blues by a substantial margin, but President Chen stressed that the election symbolizes a victory for Taiwan's democratic reform and was not merely a contest between parties.
419. Governmental reform through amending the constitution has been a goal toward which President Chen has strived throughout the five years of his administration.
420. This nation's constitution had been constrained by the conditions under which it was created, and though it had been amended six times during President Lee Teng-hui's term of office, it still did not suit the nation's present or future needs.
421. The age of 'large and capable' governments has now passed, replaced by one of 'small and effective' governments, which have established partnership relations with the people."
422. In September 2004, the Executive Yuan completed a draft of proposed amendments to the Organic Law of the Executive Yuan, which would downsize the executive branch from 36 departments to 13 ministries plus four commissions and five independent agencies.
423. Noting that China is targeting Taiwan with 706 missiles, which poses a serious threat to the stability in the Asia-Pacific region, Chen called on the international community not to turn a blind eye to China’s attempts to expand its territory because of the potential economic benefit in tapping the Chinese market.
424. Taiwan held a heated presidential election in March 2004, in which just over 80 percent of eligible voters cast ballots, and a divisive legislative campaign in late 2004.
425. Koo Kuan-min, senior advisers to the president, and Ng Chiau-tong, national policy advisers to the president, said they were disappointed at President Chen’s joint statement with Soong in which Chen reaffirmed his “five noes” from his first inaugural address.
426. Local activists yesterday called on the public to join a “TV-Turnoff” campaign, which will be held April 25-30, and to embark on a more active lifestyle as opposed to engaging in sedentary behavior, such as watching TV.
427. The idea comes from the “TV Turnoff Network” in the U.S., which has organized “turnoffs” since 1994. Local activists this year decided to mount their own campaign and promote a “TV Turnoff Week.”
428. Apart from the 1,107 banks—1,041 local banks and 66 foreign banks—at present, there are only 188 money changing institutions, which include hotels, travels agencies, and department stores, in Taiwan.
429. According to the CBC, there are around 1,300 branches of the central post office in Taiwan, many of which are located in remote districts.
430. In an effort to guarantee newly established ties would be stable and long lasting, Scotty noted that his decision had been widely endorsed by his country’s parliament, which is controlled by his party.

	that(639)
	1. And with ever new water games, local and international children's performing troupes that continue to improve in quality, and an exhibition hall for home, educational and fun products, the festival has become a grand summer-holiday occasion.
2. Under a policy that has been pursued consistently by three county commissioners over 20 years of putting culture first, the children's festival has become one avenue for cultured, well educated people to take.
3. This can be seen in particular in the 1996 announcement by then county commissioner Yu Shyi-kun that Ilan would prepare to be an "orchid blooming for 200 years" by the year 2000.
4. Events that so much planning went into have to be reorganized.
5. We can see from these situations that many clinic visits are unnecessary.
6. Thus there is no consultation among the doctors, to say nothing of sharing results of examinations that have already been performed.
7. During the entire lecture, I didn't hear anything that the professor said, because I kept thinking about that towel.
8. In order to provide role models for medical students, Lai created a column in Medicine Today Monthly magazine that spotlights outstanding physicians in Taiwan.
9. Lai has not only endured being an outsider in his own homeland, but also even being seen by some of his colleagues as a self-important malcontent-in particular because he has been able to find a work situation that allows him to remain faithful to his ideal of quality over quantity, at a time when most doctors are inundated with patients (or surgical procedures).
10. In fact, Lai believes that being a doctor carries obligations to do certain things and to avoid doing others, and staying true to one's own ideals means discovering an approach that balances the demands of the system.
11. He believes in the pendulum theory-the notion that what goes around comes around.
12. He sometimes complains a little about that fact that because he goes to honors math class, he has to spend a lot of time solving math problems and has little time left to read fiction.
13. There's probably not another Chinese community in the world quite like the one that has grown up in Malaysia.
14. Because Malay is the national language, schools that teach in Malay are called "national primary schools," while the others are called "national-type primary schools."
15. We enter a class that is currently in session, taught in Chinese. On the blackboard are drawings of an onion-domed mosque, a Christian church topped by a cross, and the like.
16. Also, Chinese-medium schools have a board of trustees that works to support school development, which is another big plus.
17. Over seven in ten will go on to a junior high that instructs primarily in Malay, and will thereafter have little exposure to Chinese.
18. The Dong Jiao Zong, often called a "private Ministry of Education," has an Independent Secondary Schools Commission that directs the activities of a Curriculum Bureau, Examination Bureau, Teacher Qualifications Bureau, and Student Affairs Bureau.

19. Hsu Tsan-li, a member of the Sarawak United People's Party that rules in East Malaysia, stresses the importance of sharing and reciprocity in the march toward social diversity.
20. And in a multiracial nation, the art of give and take is something that must continually be learned.
21. Recently he has had to take note of the first warning signs that his health has also taken its toll.
22. The sudden death of Inventec vice-chairman Sayling Wen at the end of last year was a wakeup call that prompted many entrepreneurs to pay more attention to their health.
23. In late October more than 300 senior citizens, with an average age of 80, enthusiastically participated in celebrations marking the eighth anniversary of the Ruen Fu Newlife Vision senior community, the famous upscale retirement facility in Tanshui Township that they all call home.
24. However, due to a variety of reasons such as a high sales price and the fact that the senior housing market had not yet taken off, sales did not meet expectations and only five units were sold.
25. Except for ten guest units that have been reserved, the other 300 units are 99% rented out.
26. Once they broke through the general stereotype of a retirement home as a place that was “like a sick room,” “full of the smell of urine” and a “home for the poor,” Ruen Fu Newlife Vision went all out to make the rented senior home into an upscale hotel and successfully turned the concept of living in a senior home from one where seniors felt “abandoned by children and having no other choice” to one of a “reward” they gave themselves for a lifetime of hard work.
27. Even more special is the fact that it is located in scenic Yangmingshan, where the air is fresh and pure.
28. Although some seniors do not want to face the possibility that they might become bedridden and move into the neighboring nursing section, there is a real convenience in combining the two types of facility.
29. To achieve the vision of the retirement village that Wang Yung-ching outlines—where one leads an active, independent and dignified life, a life of continued learning—each village will have a “senior academy.”
30. When one partner of a couple that originally moved in together loses the spouse, the survivor also will feel sad and lonely.

31. Are your plans for going out marred by worries that your bus won't arrive in time, or that you'll lose your way and waste time if you drive yourself?
32. As a result, riders have asked that the bus routes that they take regularly be included among those equipped with these services.
33. The reason that the Department of Transportation chose to first install GPS systems in the MRT shuttle buses is that these buses do not run often, making waits long.
34. An example of what such a transportation system could provide is real-time road condition data that would enable drivers to avoid congested areas and select alternate routes.
35. Latitudinal and longitudinal positioning ensures that errors that may occur when asking the way due to misunderstanding or just plain bad directions can be avoided.
36. While the media keeps coming back to the issue of rotalties, the young Lucifer Chu has not fallen into the vanity or discomfiture that great wealth can bring.
37. This time, however, he did not make the news because of fantasy literature, but because of his volunteer work on the Internet, a realm that knows no borders.
38. At 185 centimeters tall and with shoulder-length hair, Chu cuts a striding figure that seems to match the stories of his great wealth.
39. That, at least, is the first impression that he gives off.
40. He plunged himself into the world of video games, and liberated by his promise that “gaming would never affect my grades,” Chu would often spend hours per gaming session.
41. In order to advance and score high on these games, Chu began to go back and read the novels that those games had been based upon.
42. Not content with reading only those works that had been translated into Chinese, Chu decided to brave it through the English originals, dictionary in hand.
43. As a result he made over NT$100,000 from articles that he submitted.
44. Engaging his creativity and intense work ethic, Chu would also put on a graduation ceremony that graduates of the university still talk about today.
45. While translating, Chu came to the realization that almost all of the authors of these works expressed reverent admiration for The Lord of the Rings.
46. He wanted to explore other possibilities, and the income that he made from translating freed him from having to work for a salary.
47. However, it is exceedingly difficult to create a fluid, graceful translation of The Lord of the Rings. J.R.R. Tolkien was a linguistic scholar who infused his creation with complex, arcane language and lofty imagination that allowed his readers to inhabit the fantasy world he had fashioned.
48. Chu says, “The publisher gave me just nine months to finish translating a work that comprises 1.2 million words. I lost 20 kilograms during those nine months!”
49. When considering Tolkien’s beautiful, abstruse vocabulary, even Chu admits, “This was a project that brought me to the edge of human limitations.”
50. While he could manage all that, what was perhaps most excruciating was the fact that he was doing the same thing over and over again over this nine-month period.
51. The Chinese translation of MIT’s open classroom heralds the arrival of the Internet era, of an arena that knows no national boundaries and recognizes intellectual sharing as the only creative path forward, especially in narrowing the educational gap that often exists between the rich and the poor.
52. Chu says that his wealth has brought him freedom to do what he really wants to do, which is “to do things that help others.”
53. This is the dream that Lucifer Chu is working so hard to make real.
54. On the other hand, the wave of "non-standard employment" that has accompanied the new retirement system has taken Taiwan by storm.
55. With this in mind, a large citizens' conference will be held in August of this year that will focus on temporary employment legislation in order to clarify the triangular relationship between workers, businesses and temp employment companies.
56. "Taiwan has had a temp labor market for years, like the insurance industry, cleaning and sanitary workers, nursing, and so on." Professor Joseph Lee of National Central University's Graduate Institute of Human Resource Management says, "The idea that the new retirement system has led to the popularity of temp labor is really an impression recently created by the media."
57. Although opinions differ, it is an undisputed fact that the new retirement system has encouraged some businesses to give priority to temp labor.
58. Three years ago a survey conducted by the Council of Labor Affairs on businesses that use middle/senior (45-65 years old) temp workers showed that they were used in adjusting manpower needs to jibe with changes in business or the overall economic situation, and by so doing companies were able to save on severance pay outlays and pension contributions.
59. Aside from the material conditions that are not up to those of other workers, "you seem superfluous in the office, able to be summoned or dismissed by the boss at will.
60. Each month the agency receives compensation that amounts to 15% of temp workers' salaries, but they are not really living up to their responsibilities.

61. As for the companies that use temp labor, when they are enjoying the benefits of saving on manpower costs, they cannot help but be a bit alarmed themselves.
62. Recently, media reported a temp labor group composed of independent doctors that specialized in temp labor needs for hospital emergency clinics.
63. After they are graded by weight, the atemoyas are inspected visually for appearance, color, and ripeness, and fruit that is deformed or has been damaged by insects or by the machine is weeded out.
64. Taiwan papayas can be exported to Singapore, Canada, Malaysia and Hong Kong but Japan used the reason that Taiwan was an area infested with fire "oriental fruit fly" to drag their feet and not open their market.
65. To get Taiwan papayas into the Japanese market the COA held discussions with Japan in 1997 and set up fumigation equipment that would eliminate the oriental fruit fly in accordance with the quarantine standards of the Japanese Ministry of Agriculture, Forestry and Fisheries.
66. In Singapore a Japanese businessman saw some excellent, fresh lettuce that had come from Yunlin and got the idea of going to the source for some business discussions.
67. Aside from overdependence on export sales, an issue of greater concern in Huang Tzu-bin's view is the prospect of mainland China turning around and, on the principle of trade reciprocity, demanding that Taiwan open its markets to mainland-produced rice, mushrooms, garlic and other sensitive agricultural products that Taiwan produces in large quantities.
68. Professor Lei Li-fen of National Taiwan University's Department of Agricultural Economics has written that in the future, no matter what structure is discussed with mainland officials, we must hold fast to the principle that we "cannot allow the mainland to lead the talks to their own advantage.'
69. Using the excuse that "the orchid variety doesn't belong to me,' he refused.
70. In 1917, eastern Taiwan was hit by two powerful typhoons in a row, causing extensive damage to the village infrastructure that the farmers had worked so hard to establish.
71. Paddies were flooded, residences destroyed, and these, along with the diseases that followed in the wake of the typhoons led to the loss of many lives.
72. Those Japanese that grew up in Fengtien and had to leave set up the Nihon Zenkoku Toyotakai, or Japanese Fengtian Association.
73. In cooperation with Maxluck Biotechnology Corporation, Mao’s team at NCHU’s Innovation Incubator has successfully produced and marketed a GTF milk powder that can be used by people with diabetes in combination with medication.
74. Maxluck GTF milk powder has been recognized as a health food that helps balance physiological functions and the metabolism, and is targeted not only at people with diabetes.
75. Companies that used to pay 3% or 4% under the old system, and now pay 6% under the new one, won’t notice a big difference.
76. It’s only companies that failed to make any retirement fund payments in the past which are now feeling a lot of pressure.
77. Many governments have already responded with policy and legal measures that give cohabitation, which is as old as marriage itself, a more formal standing.
78. The two look after one another, sharing everything that life has to offer, both great and small.
79. After six years of living together, Ah-chiao and Ta-yao have finally found a way of handling money that works for them.
80. Sex and marriage are gradually going their separate ways, with the result that extramarital sex is no longer taboo.
81. In France, meanwhile, the law automatically recognizes as married, and grants legal protections to, couples that have lived together for three years.
82. And in Sweden, where cohabitation is most common, government notaries even offer "cohabitation certificates" that detail the rights and duties of cohabitants, though almost no one bothers to actually register these.
83. The myriad feelings represented by a marriage certificate are hard to describe, but the questions that arise from deep in one's heart are even harder to answer.
84. Hsiao-chien, a cohabiting university student who has kept her parents in the dark about her living arrangements, on the one hand loudly proclaims her independence and the idea that love needn't be tied down by responsibility, but on the other is deeply uncomfortable about deceiving her parents.
85. At "Bio Taiwan 2005" held in late July, the Council of Agriculture exhibited several skincare products that attracted a lot of attention.
86. In ancient times women would often rinse their face with water that had been used to dean rice because the rice bran sterol in it helped to prevent aging of the skin.
87. Having visited factories that make cosmetics for foreign brands, Wu came to the conclusion that many cosmetics are made front chemicals about which there is no understanding of their long-term ill effects on the skin.
88. Biotech cosmetics refers to cosmetics products whose ingredients are extracted from animals, plants and microscopic organisms that contain ingredients with a biochemical effect on the skin.
89. These animals may contain pathogens that are harmful to both man and beast, such as mad cow disease, foot-and-mouth disease and bird flu.
90. If there has been an outbreak of disease among a species of animal, there will always be suspicions that the animal’s products have been tainted.
91. But fish diseases are not contagious to people or livestock, and there is no fear that collagen extracted from fish will cause allergies.
92. Japan, Germany and France are the only other nations that have successfully ex-traded collagen from fish scales, fish skin and fish bones.
93. The extracted collagen is colorless, odorless, non-allergic, and consists of small par-fides that easily penetrate the layers of skin.
94. When it comes to getting rid of blemishes, Chen stresses that when melanocytes (pigment-producing cells) in people's skin are exposed to ultraviolet light it triggers a complex chemical reaction that causes dark spots.
95. It is necessary to use phosphate lipid spheres that the water-soluble active ingredient can adhere to.
96. "If cosmetics are to be effective, there must be a delivery system that allows the cosmetic to permeate the skin,' he says.
97. On land there is also a green vine that has the same name as Gracilaria in Chinese.
98. After FRI announced the launch of Gracilaria-based cosmetics, it was surprised to see a television news report on Gracilaria in cosmetics that featured a sponge gourd.
99. Currently Taiwan is one of only a few countries that produce Gracilaria.
100. The fact is that in a product's life there are many obstacles that must be navigated from technological development to mass production.
101. Take for example the cologne that the FRI's Fengshan Tropical Horticultural Experiment Branch has created from herbal extracts.
102. Unlike essential oils that can cause allergic reactions, this cologne has a feel and scent that makes people feel very comfortable, and it is very effective at easing stress.
103. This appears to be the product that consumers will see first.
104. The story is about using the two cities, Jhu and Ji-Mo, as an operational base to retake the rest of the country that was lost to invaders.
105. What's more, county and city governments set up a series of "image museums," film libraries, movie festivals, and biennial documentary exhibitions that served as a shot in the arm for documentaries.
106. They would spend the next five years recording the true-life stories of how four families that had lost homes and family members recovered from the pain and got back on their feet again.
107. At first, director Wu Yi-feng's insistence that Life be shown in commercial theaters almost caused a mutiny within his company.
108. Those few that took the courageous step of showing their documentaries this year deserve a round of applause.
109. What people in one culture are used to eating can be immensely different to what those in another are used to, so the biggest problem for Taiwanese pineapples is that the big international companies that supply the Japanese market use quality control methods that are more suited to Philippine pineapples than to Taiwanese pineapples.
110. As Ho says, there are some things that definitely work in Taiwan's favor-it only takes four days for shipments to travel from Taiwan to Japan, as opposed to an average of eight from the Philippines, for example.
111. Soung, a senior member of the ROC Agricultural Technical Mission, and TPC have long worked with the Taiwanese government on foreign aid projects, heading to the Ivory Coast in 1972 to plant pineapples, a project that ran for 14 years without a hitch.
112. On this cool autumn afternoon, our car winds along the Wushe section of the Central Cross-Island Highway, past Chingjing Farm enfolded in mountain mists, and through the European-style chalets that dot the slopes.
113. The wooded areas that separate cultivated fields from the original land provide staged filtration of contaminants from rainwater runoff.
114. Meifeng’s soil management methods have proven effective enough to preserve its resources over an eight-year period that has seen numerous typhoons and the 921 earthquake.
115. Word of mouth has spread from the school and business groups that have attended the eco-experience camp, and with prearranged tours that meet the restriction of 120 visitors per day, Meifeng now accommodates an average of 13,000 visitors per year as its core business, bringing in annual revenues of over NT$ 10 million.

116. Diabetes is a chronic illness that not only has a severe and wide-ranging impact on a sufferer’s health, but also consumes enormous amounts of healthcare resources.
117. Huang Chin-hui, age 71, has a history of diabetes that spans 36 years.
118. Insulin is a stimulatory hormone that promotes growth, metabolism, and formation of proteins and fats, and glucose utilization, among other functions.
119. Tai Tong-yuan, formerly superintendent of National Taiwan University Hospital (NTUH) and currently director of the Division of Gerontology Research at the National Health Research Institutes, explains further that in healthy persons, pancreatic secretions are dynamic—like a boat that rises and falls with the water, secretions increase when more is eaten and decrease when less is eaten.
120. The first is called insulin-dependent diabetes, and stems largely from a chronic autoimmune disorder that damages the betacells of the pancreas, so that they can no longer produce insulin.
121. When her children were small, she relates, she almost never got a good night’s sleep, always on edge as she monitored the children for the sweating or spasms that might signal low blood sugar, prompting her to feed them sugar to prevent them going into a coma.
122. Worthy of attention is the fact that although the prevalence of diabetes is high in western countries (close to 10%), if current trends continue the incidence among Asian peoples, due to physiological factors, will reach even higher levels.
123. The thrifty gene theory hypothesizes that because of harsh living conditions in Asian countries during ancient times, individuals with a genetic endowment that enabled them to more efficiently store fat as a hedge against times when food was scarce were more likely to survive the natural selection process to reproduce.
124. Now, though the environment has improved and food is no longer difficult to obtain, the thrifty gene continues to exert its effect, with the result that the person easily accumulates body fat and becomes obese—an important risk factor for diabetes.
125. In recent years, the proportion of the population in Taiwan that is obese has been on the rise.
126. Drinking much, eating much, urinating much, weighing less—there are the sings of diabetes that people are familiar with.
127. Additionally, diabetes patients have a 27% chance of suffering a stroke during their lifetime, a percentage that is twice as high as in the rest of the population.
128. Dr. Tsai Shih-tzer of Veterans’ General Hospital, who is also director of the Taiwanese Association of Diabetes Educators, believes that the fact that 12% of health care resources are used by diabetics, who make up less than 5% of the general population, shows that Taiwan provides an adequate level of support to diabetics.
129. Enable diabetics to care for themselves, and make them understand the principle that we can only show them what to do, but that the actual doing is up to them.
130. The boomer generation that will reach retirement age in the next decade or so is a real “sandwich” group.
131. It was during this period that the concept of retirement was born as circumstances changed.
132. The US and Europe took more than a hundred years to create the basic medical, educational, social welfare, and environmental protection structures that supported social change.
133. We must put in place as soon as possible basic structures that can support social change, and then make appropriate and flexible adjustments,” Professor Lin emphasizes.
134. A draft National Annuity Act has now been sent for review to the Legislative Yuan that is designed to include homemakers and other non-employed people and provides a minimum subsistence guarantee to every citizen.
135. In addition to reforms that have begun or are about raising the retirement age in order to accumulate reserves for future needs in response to the coming dramatic increase in the healthy aged population.
136. But knowing how to put away NT$1 million a year and how to select a financial product that will return 5% requires some hard work.
137. For companies that rely heavily on a workers’ judgment rather than physical abilities, older worker are more efficient.

138. Dialysis is a type of treatment for ESRD patients that serves to replace lost kidney function and thereby keep the patient alive.
139. As she lay on the dialysis bed watching the blood being siphoned out of her body, she experienced the utter unwillingness to accept reality that those who haven’t undergone dialysis would find it difficult to understand.
140. He explains that although there is a feeling of helplessness while he lied their receiving dialysis, and occasionally he will experience discomfort from falling blood pressure of cramps in his calves (caused by an excessive loss of water from the body over a short period of time), he has a healthy attitude, enabling him to accept the fact that his illness will be with him for his entire life.
141. The better the quality of care, the longer the patient’s life can be extended, a situation that results in a further drain on health care resources, and even their becoming an “unbearable burden” for the NHI program.
142. The situation reveals some facts that deserve attention.
143. The average length of their hospitalization is eight and seven days, respectively, an indication that most patients did not exhibit complications or a deterioration in physical functioning.
144. Besides implementation of the NHI program, other reasons that the prevalence of dialysis is rising are an aging population, a decrease in mortality rates for diabetes and cardiovascular disease, and an increase in survival rates for dialysis patients.
145. Some people criticized such practices, asserting that dialysis in Taiwan was undertaken too casually, even giving rise to suspicions that doctors might be “encouraging” patients to receive dialysis so that the doctors could obtain NHI payouts.
146. As for the assertion that dialysis expends too many health care resources, Veterans General Hospital’s Yang Wu-chang has something to say.
147. Rather, everyone should put their effort into thinking about how to reduce the occurrence of conditions that cause people to need dialysis in the first place.
148. This past spring, Peng Kai-dong, an overseas Chinese residing in Japan, generously donated to the National Palace Museum (NPM) a collection of gilt-bronze Buddhist artifacts and images that he has amassed over the course of his course of his life.
149. Another part of the collection that is shrouded in legend is a statue of the bodhisattva Guanyin (Avalokitesvara) from China’s Sui Dynasty.
150. Lin recalls that when the final vehicle transporting the collection from Peng’s house was about to depart, Peng Kai-dong, despite his advanced years and the evening’s chilling drizzle, stood outside of bid farewell to the Buddhist images that kept him company for half of a century.
151. In early October, matters finally came to a head when Taichung Veterans General Hospital was penalized by the BNHI, in a move that drew fire from medical care professionals.
152. Unfortunately, actual execution of these plans has been fraught with difficulties, and the target for criticism has been the fixed-budget policy that was intended to control costs and prevent the waste of health care resources.
153. This agreement guarantees that the reimbursement that the hospital receives for a quarter will be equal to what it received in the same quarter the previous year.
154. These complains included closing access to more than 200 hospital beds, restrictions on the number of patients who can access outpatient services, refusals to prescribe medication for patients with severe illnesses or requests that such patients foot their own bills, and so on.
155. The NHI program faces problems that threaten its very survival.
156. Looking to the future, it seems to be a foregone conclusion that NHI premiums will have to increase to ensure that hospitals can survive, the public can get needed medical care, and the NHI program itself can stay solvent.
157. At dusk each day during summer, the jasmine flowers that the farmers didn’t manage to harvest during the preceding day slowly start to open up, their light scent slowly filling the air.
158. For nearly 30 years Mrs. Chen, one of these farmers, has worked her family plot, a hectare of land that was converted to jasmine growing in 1976.
159. This is part of reason that Liao’s husband Chang Cheng-yuen decided to get involved in the brickmaking industry, even though he never had any contact with it as a child.
160. A few years back, rumors that Wante was on the verge of folding unexpectedly stirred up lively discussion on the Internet among students in Hsinchu's universities, and young people began eagerly snapping up Wante products.
161. Among its ingredients is mugwort, an herb that Taiwanese traditionally believed could repel and dispel evil and comfort frightened children.
162. With her words soil reverberating in the air, she scoots offagain to greet a young couple that just walked in.
163. That old wooden counter piled high with all sorts of articles is a time machine that takes us back to better days when a store owner could chitchat freely with customers half a century her junior.
164. It is a place to experience the warmth and closeness that people shared in days gone by.
165. Awards merely reflect the values and persistence that an architect should have in facing the issue of man and his environment.
166. It boasts some newly erected, strangely shaped towering green steel trees that could easily be taken for installation art.
167. It was this simple idea that prompted Huang to employ a virtual forest of 15-meter-high green steel myrtle trees which will eventually be capped with a glass canopy.
168. The beauty that once characterized the old city has faded with time.
169. In the end, even individuals that lived much further in the back asked if they, too, could get the paving stones.
170. Inside there is a half open-air hot spring bathing room and huge windows that allow the beautiful scenery of Ilan right into the living and dining rooms--indoor decoration doesn't come any better.
171. Although it too sits in near a mountain area, what differentiates Tungshan from other rest stops is the cosmopolitan vibe that permeates the place.
172. The city has also given many manufacturers that were no longer competitive in Taiwan a second lease on life.
173. The growth of manufacturing industry has also attracted many service-industry businesses that target Taiwanese people.
174. Compared with processing plants that concentrate on exports, businesses that focus on the domestic market pay more attention to building a good social image and making a good impression on mainlanders.
175. A manufacturer that wants to get closer to the consumer cannot remain cooped up in his factory.
176. Construction has also started on a 38-story building that will house the main office of the Taiwanese business association in Dongguan.
177. In a clothes factory in Humen Township, some 300 workers operate sewing machines that produce a deafening noise.
178. Not only has the investment climate worsened, but the sectors that have attracted the bulk of Taiwanese investment have also seen their profits fall in recent years.
179. The industrial chain that has been formed by Taiwanese companies in Dongguan over the past 20 years has also attracted substantial investment from Europe, the US, Japan and elsewhere.
180. To attract semiconductor and notebook computer manufacturers, Shanghai is even offering a preferential tax deal that gives qualified companies a total tax exemption for five years and a 50% reduction for another five.
181. Many companies that failed to achieve industrial upgrading in Taiwan are now unable to avoid this fateful challenge.
182. He highlighted the fact that through cooperation between the executive and legislative branches of the government, more than ten important bills have been enacted over the past two-and-a-half years.
183. Yeh, who was in charge of planning the government’s restructuring efforts, detailed the spirit, concepts and vision behind them, as well as the difficulties that have been encountered.
184. He expressed his hope that a broad public consensus can be achieved to strengthen the foundations for further enhancing the government’s performance.
185. There is a tale about helicopters that merits sharing: formerly, the helicopters belonging to various agencies were allocated to the National Police Administration, the Coast Guard Administration’s Air Patrol Corps, and the Civil Aeronautics Administration, all under the Ministry of the Interior (MOI).
186. Otherwise, people will take the attitude that since reform is not going be implemented, they need only go through the motions without any commitment to success.
187. The unreasoned objections that are inevitably heard during the planning process stem from a lack of understanding or a sense of uncertainty.
188. Speaking of the Research, Development and Evaluation Commission that I head, it will be reconstituted, with various arms possibly split up.
189. Every township that neighbors the river has its own irrigation system drawing water from the river, and it is the farmers’ most important source of water.
190. Thanks to impetus provided by the Lihsiangkuo villas, real estate prices in the area started to rocket in this township that was once almost begging to be razed, and Pai got substantial praise from then-director of Land Bank, Donald T. Chen.
191. But to get those old buildings that no-one wanted into shape and make them places people would actually want to live in, people had to be willing to spend the money needed to repair the buildings’ facades.
192. In the early days, the town was actually home to several studios, and the work that came from them developed quite a reputation, bringing in orders from all over for clothing and artwork.
193. Those that remained were forced to move into smaller places in lanes and alleys because of the rising rent for their old studios, and eventually many just upped sticks and left.
194. Despite this, you don’t have to look too hard to find places that have retained their old spirit, like the studio Son of Hsiao-yu.
195. Although Taipower have agreed to pay annual compensation of NT$1000 per person to the local residents, that money can’t make up for the unease and fear caused by the illnesses that the pylons are said to have brought to the area.
196. At the foot of the mountains is the 120-year-old Lin Family Ancestral Home, which was built during the late 19th century, one of many examples of the traditional open courtyard style of building that was brought over from southern China.
197. What will be the impact on Taiwan, which though it was not a signatory to the Kyoto Protocol, still badly needs an approach for limiting carbon dioxide emissions that are increasing every year?
198. At the National Energy Conference held in June of this year, the academic community reached consensus that the earlier Taiwan reduces emissions, the less costly it will be.
199. Now, however, the entire world is developing industrially, with the result that the day when energy resources are depleted may be approaching much more quickly than we anticipated.
200. In recent years, despite the construction of the Taiwan High-Speed Rail and mass transit train systems in Taipei and Kaohsiung, government policy that emphasizes the construction of highways over railways has not been significantly altered.
201. Because road vehicles offer the convenience of point-to-point transport, added to low gas prices that make driving economical, the public is naturally inclined to buy and use cars.
202. The gasoline/battery-powered hybrid car, for example, can travel 20 kilometers on one liter of gasoline, fuel efficiency that is far higher than the 12 to 15 kilometers per liter of gasoline achieved by regular cars.
203. Another element in daily life that has a big impact on greenhouse gas emissions is household electricity usage.
204. As for the other 97% of buildings in Taiwan that were built before the rules came into effect, how can their energy efficiency be improved?
205. A household name in Taiwan, the Children Are Us Foundation has a reputation that leaves it behind only Tzu Chi and World Vision in the minds of the people of Taiwan.
206. Some other charity groups have raised suspicions that the food and baked goods offered at Children Are Us restaurants and bakeries are not prepared exclusively by disabled individuals and that the foundation uses them to win sympathy.
207. The group has had its share of plain luck, but the fact that it has received such a good scorecard also testifies to the importance of creativity in an NPO.
208. However, when every event is called a "festival," there's the risk that people will no longer look forward to them.
209. "A festival is something that people look forward to at a certain time and place," says Lin Ku-fang, chair of Fo Guang University's Graduate Institute of Art Studies.
210. Only if a festival becomes regular will it be anticipated and become a "tradition" that holds the public's emotions and memories.
211. Due to insufficient manpower, most local governments hire PR firms to help them put together their festivals, giving them a cookie-cutter style that makes it hard for the local flavor to show through.
212. The fact is, Chu Te-yung is not a woman either, yet he was able to create the hugely popular "City Ladies" cartoon series and depict the female office worker's petty emotions and life to a "T" in a way that was just hilarious.
213. The unique humor of Chu's dialog and the gentle caricatures that appear in his cartoon panels are always able to give us an insight or two.
214. "Anything that can deprive you of your freedom is something I don't want, no matter how much money it would mean," he says.
215. As for the straight-combed-back shoulder-length hair that he has maintained for several decades, he says he keeps it because it's easy to take care of.
216. Together with additional cartoons for other stories, his work could amount to NT$100,000 a month, a sum that made many people really envious.
217. He's always ready with the quip that "after you're dead, you'll have plenty of time to sleep."
218. He would rather stick to home because for him it's the carefree life that is most important.
219. "If you really have no way out, you can at least choose a work style that more or less suits your nature," he says.
220. Chu Te-yung is just interested in quietly doing what he wants to do-continue creating cartoons that can represent the Chinese people.
221. Just what are the economic phenomena in China’s changing Pearl River Delta region that Taiwanese government and businesses should consider?
222. This will have an especially large effect on enterprises that rely on basic raw materials such as steel or petroleum.
223. The content of the regulations that provide for necessary welfare provision and remuneration levels for mainland workers is determined by the central government, but the proportion to be paid for by enterprises is set by local governments.
224. Some of the companies that have remained in the Pearl River Delta have already begun to strengthen their enterprises and evolve.
225. For example, Merida, a large bicycle manufacturer, has employed a strategy that divides production between China and Taiwan.
226. Do adventurous medium- and small-size Taiwanese companies that have been carving out a place in the underdeveloped Pearl River Delta for nearly 20 years have the motivation to make a new start elsewhere?
227. A special concern is the fact that Taiwanese firms in southern China already constitute a production chain.
228. After learning of the danger that fire ants pose, some people are getting cheap trills from squashing any ants unlucky enough to cross their paths.
229. He even had a patient who had to be referred who told him, "I'd rather die here than be referred to another hospital," a statement that shows how poor an image this patient had of Chinese medical treatment.
230. This is a huge expanse of territory, and the Taiwanese that live there need to understand the medical environment well.
231. She was psychologically prepared for a medical environment that didn't measure up to Taiwan standards but decided to take things as she found them, saying to herself, "If it's good enough for our mainland brethren, then it's good enough for us."
232. This summer Chang's 17-year-old daughter developed some acne on the side of her lip that bled profusely when the scab broke.
233. This was followed by a blister that continued to grow.
234. Chang Tsui-hua could only console herself with the fact that all popular Taiwan doctors are a bit taken with themselves too.
235. Aside from hospitals like Huashan that have set up special sections for foreigners, the Shanghai Taiwan Affairs Office has worked out an agreement with the Bureau of Public Health to take care of the biggest worry among the Taiwan business community in Shanghai.
236. Xu Jianguang, who took over as director of Huashan two years ago, says Huashan put out RMB650 million for a new branch hospital in Pudong that is to be finished by the end of the year.
237. She couldn't stand the fact that her son was in pain and getting so many needles, so she asked the doctor to use a relatively painless infusion needle common in Taiwan.
238. People generally assume that NPO salaries are less than those at for-profit enterprises, an assumption that grows out of the image of NPOs as charitable groups.
239. CFSW chairman Cao Ching says that CFSW offers salaries and benefits that are comparable to those in the public sector, but hiring staff has proved difficult because many people are uncomfortable with the thought of caring for people in vegetative states and associating with vagrants.
240. Charitable gifts therefore tend to flow their way, with the result that they are well funded.
241. Kao notes that of the NT$40 billion that the DGBAS estimates Taiwanese give to charitable causes every year, only about NT$10 billion went to NPOs.
242. Unlike large NPOs that provide services directly to the disadvantaged, advocacy groups tend to be small and serve people only indirectly.
243. Instead they remain within an organization that applies them to the development or running of programs for the public good.
244. 'NPOs were originally a type of organization that didn't believe in 'profit.'
245. He argues that by engaging in commerce, NPOs will raise the question of competitive cooperation bemuse as "foundations," NPOs enjoy tax breaks that give them an unfair competitive advantage over small and medium enterprises.
246. Returning to the idea that NPOs are "people serving people," World Vision Taiwan seeks to remind its staffers of the importance of every call offering donations or support with a display on its office wall showing the number of incoming calls and the number of people currently on hold.
247. One would think that small donations would neither be stable nor amount to much, but they are a valuable expression of the public's goodwill and its sense that "we are all one family."
248. But even more important is the fact that I've never been trained in the basics of that field.
249. You will be able to make connections that others are unable to see--things will represent deep metaphors to you and act as a source for your creations.

250. Wang can't contain a sigh of regret when he thinks of the open strife and veiled rivalry that have come to rule Houli's saxophone industry.
251. In an area of strong environmental consciousness, when reports of disasters are frequent, naturally a land-use policy that gives the environment central importance is going to get a generally positive response.
252. Back in the 1950s, when veterans were urged to open up farmland in the mountains, the Forestry Bureau opened up state-owned forest land to development, including land that lay on ever steeper gradients.
253. However, given the fact that the VAC now controls less than 100 hectares of farmland, many people are skeptical that this action will have much impact, considering that nationwide there are 150,000 hectares of mountain land being farmed legally as well as 50,000-plus being farmed in violation of restrictions.
254. For many years now illegal loggers have been cutting trees along the upstream parts of rivers, and when a heavy rain hits they just wait downstream to pick up the logs that are carried by the rushing water, the government has never been able to catch them fast enough.
255. “In ecological studies, the idea that all things are interrelated is a very important concept: Gain for any side will necessarily create loss for some other,” says Lin I-jen.
256. For instance, the Gender Equality in Employment Law that was passed two years ago requires businesses with 250 or more employees to provide a nursery, and some have made arrangements with child-care centers in their neighborhoods, making it easier for parents to drop off and pick up their kids on the way to and from the work.
257. Banking and insurance, advertising, healthcare services, the beauty and fitness industry, and the travel and leisure industry are all high value service industries that can employ order people.
258. Asia still have that same courage, strength, and spirit that Marco Polo saw in his travels.
259. Non-governmental organizations (NGOs) and non-profit organizations (NPOs) are independent organizations that work for the public good, enjoy tax breaks, and are recognized as legal entities under the law.
260. NPOs, which are dedicated to the public good, can work on issues that profit-focused corporations, and governments, which are responsible for the general public, are failing at.
261. These figures clearly show that, with the support of these tens of millions of people, the "global civil society" has already taken shape, and that NPOs are a force that cannot be ignored.
262. The term NGO emphasizes organizations' roles as public organizations not affiliated with the government, while NPO emphasizes the fact that they are not motivated by profit, differentiating them from businesses.
263. The Garden of Hope Foundation's campaign against child prostitution is another, having successfully changed society's belief that there was nothing wrong with child prostitution.
264. Because of Taiwan's unique cultural and national ideologies, Taiwan's NPOs have several things that make them stand out from their cousins abroad.
265. There are some NPOs in Taiwan that are of an entirely different nature, says Professor Lin Wand of National Taiwan University's Department of Social Work.
266. When the Democratic Progressive Party rose to power in 2000 after years in opposition, they emphasized a philosophy that when it comes to government, "small is beautiful," and that they wanted to work as a partner with NPOs.
267. Despite the promulgation of the Physically and Mentally Disabled Citizens Protection Act in 1990 and regulations establishing a minimum number of disabled people that companies must employ, many companies still breach the law and get fined, gathering over NT$10 billion for the Job Placement Fund for the Physically and Mentally Handicapped.

268. "When an organization gets big enough, drawbacks are inevitable," says Cao Ching, chairman of Creation Social Welfare Foundation, an organization that cares for the homeless, the elderly, and those in persistent vegetative states.
269. Andy Kao explains that Taiwan's NPOs have taken on a huge number of responsibilities, and many things that would normally be handled by the government have been handed over to them to take care of.
270. Some such work that should be done by business or government includes giving job opportunities to the handicapped, setting up schools, and providing medical services.

271. Such systems work much like the ID cards used for people-under them, fruits, vegetables and meats are all tagged with ID numbers that allow consumers to trace their entire production history from farm to fork.
272. Autopsies show atrophied brains with large numbers of dead neurons, and gaps between neurons that were still alive at the time of death.
273. The dilemma is that GMF crop yields are high and the protein that some contain could help nourish the growing populations of developing nations.
274. He notes that China and India have begun to greatly expand their areas of land devoted to growing GM crops, and that almost all of the corn and soybeans that the US exports all over the world are produced by genetically modified plants.
275. In January 2000, the EU published a white paper on food safety that stated that all food products should be traceable from 2005.
276. Although the fields that have been handed down from generation to generation are often less than one hectare in size, many of the township's elderly farmers no longer have the strength to till them.
277. In fact, some 80% of the potatoes that pass through Yunlin's Hsiluo Wholesale Vegetable Market come from Tounan Township.
278. Faced with the tough task of reducing greenhouse gases, a topic that takes center stage in international debates, how can the EPA play the role of negotiator, wedged as it is between the ministries of economic affairs, interior, transportation and communications, and agriculture?

279. The greenhouse effect has a global impact on the environment, which includes the recent Hurricane Katrina disaster in the US, the fact that flooding is beginning to occur in parts of Europe that have not seen anything like this in over a hundred years, and so on.
280. In the interim before this law is passed, a Climate Change and Kyoto Protocol Response Group has been set up under the Executive Yuan's Commission on Sustainable Development that will promote the relevant policy.
281. In 1998 the national energy conference set a target that CO2 emissions be reduced to the 2000 standard by 2020.
282. If industries that produce carbon dioxide emissions continue to develop, we won't even be able to meet the second, revised target.
283. In the course of doing this story I have discovered that residential and commercial sectors that promote energy efficiency in buildings seem to lack horizontal contacts.
284. As for the question of integrating the various ministries, I am right now in the midst of conceptualizing how to pull together elements from the Bureau of Energy, the Industrial Technology Research Institute, the Ministry of Economic Affairs, Taipower and the solar energy association to form a group on energy efficiency strategy that will go to each bureau and make an energy-efficiency diagnosis and then in stages move out into the schools, military barracks and industry.
285. These are all conveniences that car owners enjoy, but the costs are born by the public at large and are not reflected in a reasonable way in the purchasing and operating costs of the automobile.
286. When all was said and done, three bluefins each weighing 250 kilograms were sold, raising NT$18.8 million for a children's fund in an event that kicked off the 2005 Bluefin Tuna Cultural Festival in Pingtung.
287. "The five-word mantra that I keep repeating to students when I teach classes on how to market the festival is as follows: 'Fresh, energetic, spectacular, unique, and authentic,'" says Hung Wan-lung, past director of Pingtung County Cultural Affairs
288. Not only are the opening ceremonies eye-catching` but the marketing campaign for the festival as a whole encompasses four stages that unfold over nearly two months, gradually introducing the public to festival activities and ensuring a constant stream of media coverage.
289. As an example of one such story, there was an event in the packaged itinerary that called for rafts in Tapeng Bay.
290. It turns out that there already was a kind of "convenience store" raft that served the fishermen and oystermen in the bay, selling boxed lunches, cigarettes, and drinks.
291. Previously in the music department at National Sun Yat-sen University, Hung transferred to Pingtung five years ago to take on the job of cultural affairs director, a post that was actually a step down in terms of official rank.
292. "That first decision was crucial, because all our marketing efforts that followed would focus on this core group,' says Hung.

293. After all, placing the focus on the gustatory experience might lead to the criticism that the festival is only concerned with the seafood and not with local culture.
294. In this age of competition between urban centers, Pingtung has set its sights on its own regional development and, through the promotion that the festival affords, has turned itself into an enchanting destination in its own right.
295. At 8:59 a.m. Taipei time on December 26, 2004, a seaquake with a magnitude of 9.3 on the Richter scale struck west of Sumatra, triggering a devastating tsunami that swept over seashore villages in countries including Indonesia, Thailand, Malaysia, India, and Sri Lanka.
296. But Tseng Chiu-ping, who took part in the rescue effort following the 921 Earthquake, rues the day she went to the earthquake zone, because that day her ten-year-old son got into a car wreck that turned him into a vegetable.
297. The landslide that caused the Lincoln Mansions disaster was so violent that ground-floor apartments ended up underground and the entire second floor of one building was reduced to a space 30 centimeters high.
298. To recover the remains of one woman, seven or eight burly IHSART rescuers had to crawl around in a confined space that was crumbling to pieces, digging slowly with steel trowels and their bare hands.
299. Since the land around Kuantu, at the mouth of the Tanshui River, is insufficient for the migratory birds that flock to the area, the SOW hopes to use the Wuku Wetland Park in Taipei County's Erhchung Floodway as an extension of that, giving sandpipers, snipes, lapwings, plovers, and other such birds a place to breed, and also having volunteers work there as guides.
300. Despite the fact that some members let their membership lapse and some lose contact, with the general public's awareness of the need to protect their recreational environment having made huge strides in recent years, membership numbers have continued to grow slowly but steadily.
301. Due to the heavy volume of firecrackers this year, and the fact that most of the Handans are first-timers in their teens to mid-twenties, they can only take so much.
302. Those manning the firecrackers are merciful, and the scene is played up for entertainment with continuous detonations that don't actually hit him.
303. It allows hot shortwave sunlight to penetrate indoors and be converted into long-wave heat energy that is not easily dissipated.
304. To retard environmental degradation, building development ought to provide basic habitats that sustain living organisms and small animals.
305. Taiwan is a pioneer in this area--of the 14 countries that have established such a labeling system, it is the only one in the subtropics.
306. In the past five years, the government has promoted green building, an approach that challenges traditional views in Taiwan's construction industry and the architectural knowledge of society at large.
307. "We have almost turned buildings into throwaway chopsticks that we dispose of when we're done using them," Lin Hsien-te says.
308. Fortunately, the Ministry of the Interior, with the full support of the Central Government, has already incorporated seven of the nine environmental indicators that comprise its green building labeling system into Taiwan's building laws and regulations.
309. Hailing from Hong Kong and with the same Chinese name as the late Hong Kong actor and singer Leslie Cheung, chef Chang Kuo-jung is renowned for his exquisite fusion cuisine that blends East and West.
310. When he finished elementary school at age 12, he had an excellent record that had earned his admittance to an academic junior high school.
311. With his innately sharp faculties and careful cultivation of his sense of taste, Chang is extremely adept at making sauces that bring out the flavor of foods.
312. Every time he enters a competition, he always creates innovative cuisine that startles the judges.
313. But today doctors and patients seem to stand at opposite ends or a market transaction, as "service providers" on the one hand and "consumers" on the other, separated by countless other interfering actors and calculations that lead to increasing distance and conflict between doctor and patient.
314. For example, Dr. Andrew T. Huang is promoting a "patient-doctor agreement" that reaffirms the unique and sacred relationship of care between physician and patient; Professor Lai Chi-wan encourages young doctors to stick to their principles, and not to too easily give in to an unreasonable system or adverse circumstances; and Professor Huang Kun-yen stresses the importance of doctors' values and attitude.

315. Shenzhen was transformed in less than a generation from a dusty fishing village into a thriving metropolis bristling with high rises, in much the same way that neighboring Hong Kong was changed a century ago.
316. It is not every country that is so fortunate.
317. History is replete with examples of civilizations that flourished but were then destroyed by drought, such as that of the Mayans (250-900 AD) of Central America.
318. Yet the memory is still fresh in our minds of the public resentment that boiled up in southern Taoyuan a few months ago in the wake of Typhoon Aere and the major water stoppage that it caused.
319. A little after five the next morning they loaded bamboo baskets full of pineapples onto a beat-up old truck and took off for the early market that began at six.
320. But global climate anomalies have also led to droughts, floods, and untimely heat and cold waves that have hit farmers hard.
321. The last few summers have brought typhoons and mudslides that have destroyed farming access roads in mountainous areas, preventing the products of the farmers' painstaking labors reaching the market.
322. The fact that there are 1,200 Chinese primary schools embodies the Malaysian government's well-intentioned commitment to ethnic cultural diversity.
323. While child abusers are regarded as inhuman, we have chosen to look at the question from the position of helping high-risk families, taking a fresh view on dysfunctional families and parents, in the hope that society can pull together and end these children's hidden tears.
324. In seeking a solution to this problem, many heads of NPOs have come to the realization that small donors are not dependable and neither can the government be relied on.
325. If you had a cell phone that could go online, were in a wireless Internet "hot-spot," and a guide to local restaurants was online, all your questions would have been answered and you could have taken that break.
326. On the eve of the Lunar New Year, a time of family reunion and celebration, we present an issue of both sadness and joy, in the hope that each of you will be filled with good thoughts and will do good things, that suffering will gradually diminish, and that those who help others will finally be able to lay their burden down.
327. But what about the soldiers that followed him?
328. This is surely the "technological backlash" that American scholar Edward Tenner refers to in Why Things Bite Back--thanks to improvements in building methods and flood control, as well as evacuation and early warning systems, people have lost their fear of living in low-lying and hurricane-prone areas.
329. But even if we put all such thoughts from our minds and blithely live our own lives, we have to face the fact that global oil reserves will only last another 40 years or so, and there is only enough coal for another 200 years.
330. It was on this date that Dr. Alexander Fleming discovered Penicillin, which forever changes the treatment of bacterial infections.
331. Ironically, being a humanist and with the hope that everyone can freely contribute to the further research of this promising discovery, Dr. Fleming’s decision not to seek patent protection from the outset eventually contributed to the fact that no one took his discovery seriously – as there is no profit incentives for pharmaceutical companies but only high risks to undertake in new drug development – until the world headed way into the Second World War and thousands of lives had already perished.

332. I appreciate the frustration that there may be only one or two songs “worth listening” out of an entire compact disc, or that the calling price of the Microsoft Office is still far beyond the budget of a regular college student, even with special educational discount being provided.
333. This is also one of the proven ways that we can generate more high paying jobs and the enhancement of our competitiveness and technologies.
334. This strategy also matches the strategic management theories of scholar Alfred Chandler’s inference that the computers, growth of businesses is the continuous circulation of “economies of scale & agrave; economics of scope”.
335. Chen doesn’t subscribe to the notion that poor salaries are the reason for low willingness of being appointed abroad.
336. From the many examples of CBSAs we can identify key success factors (KSF) that give greater assurance for achieving value from collaborating.
337. FIC designs an information management system that enables each manufacturing site to upload data to the headquarter, for the ease of consolidation and analysis; it places all management policies on the intranet so that new hires can quickly access company regulations, making management policies globally consistent.
338. When establishing a global logistic, the issues that domestic companies encounter include, high capital investment risk, complexity of administrative management, loss of governance due to reliance on particular buyers, and greater loss when logistic management fails.
339. Fortunately, with appropriate contingency plans and favorable circumstances, he went back to the business that he was familiar with and started a joint venture in appliance keypad manufacturing with his associates and former colleagues.

340. There are three main factors that accelerate the internationalization of new ventures.
341. Hartford Insurance’s Taiwan branch implemented a strategy that included the following guidelines.
342. As Hartford Insurance lacked local car dealership and bank channels to sell their motor and fire insurance products, they had to develop new products that did not yet exist in the insurance market to attract customers through innovation.
343. Taiwan Prudential maintains the company’s traditional stable strategy and insists on the concept that insurance products are for insuring instead of investing.
344. Provide products that place emphasis on the basic insuring concept.
345. Therefore, a company’s strategy must include both professional skills that build customer confidence and innovative new insurance products that can satisfy the customers’ needs.
346. This gives us hope that future policies will be able to carry out reform measures that benefit the middle and lower class to narrow the wealth gap and mitigate social contradictions.
347. The “Six Star Plan for Taiwan’s Local Communities,” which boldly maps out administrative policies that can strengthen grassroots participation and nurture mutual trust and solidarity, deserves to have the ruling and opposition parties discard their confrontational sentiments and jointly devise perfect laws and regulations and make an all-out effort to push for the formation of a new social consensus.
348. But it also carries the hope that each individual member of society has room to bring into play his own strengths and that by using to the greatest extent a system design that is fair and rational, the entire population is enabled to “jointly enjoy” and “jointly prosper” from the resulting outcome.

349. Congress passed a non-binding resolution taking the same stance that also urged the EU not to take unilateral actions that could upset the security balance in the Asia-Pacific region.

350. Moreover, there are some civilian-use instruments, components and technologies that have dual uses.
351. Third, the U.S. hopes that the EU will be able to order the member states to submit a list of military goods and technology that they export to China to make exports more transparent.
352. The only thing that the entire “How Populism Destroyed Taiwan” changes is that it again employs extremely inaccurate definitions to push “populism,” a term which originally still had a certain positive meaning in political science, into an intellectual cesspool, which horrifies people, although it is unintelligible.
353. Then again, we must not forget the famous statement that Hsu Hsin-liang made during the post-election protests, saying that in the name of Taiwan’s people, he proclaimed Lien Chan and James Soong president-elect and vice president-elect.
354. This means that if 99 percent of Taiwan’s people feel that they must build a state that is separate from China, this collective will can still be called populism.
355. When Chinese President Hu Jintao first came to power, he proposed the slogan “peaceful rise,” which he later on changed into “peaceful development;” for fear that no one would heed “peaceful” while focusing all attention around the word “rise.”
356. China’s rise is no longer a mere proposition, but a reality that is currently happening.
357. On May 29 in France and on June 1 in the Netherlands, voters in those countries rejected a draft constitution that had been agreed upon only after many years of debate.
358. This time, the country that presided over Europe’s draft constitution – France – sent it to the grave, while the Netherlands followed suit in rejecting it by referendum.
359. They are also disenchanted with the inflation that the euro has caused.
360. However, under an agreement that the member states reached in 2002, the agricultural budget will remain at the current level up to the year 2013.
361. Only the sea, that humans cannot easily approach, can still maintain its purity.
362. It is a space that people long for, and one with boundless power.
363. But this is still not enough in terms of promoting a policy that on the whole builds an appropriate environment for skilled professionals and investment-based immigrants.
364. South Korean companies may hire talent from abroad under the Gold Card System on condition that the person has worked at least five years in the specialist field for which he is being hired or that he has obtained at least a bachelor’s degree in the specialist field that he is being hired for and that he has worked at least two years in that field.

365. In the 1990s the “brain drain” that Taiwan experienced early on, as people left for studies abroad, turned into a “brain gain, “ which crucially propped up the high development of Taiwan’s information industry in the 1990s.

366. Still, the factors that overseas students mainly consider include the acknowledgement of work locations around the globe, problems encountered in the home country, as well as cross-cultural problems.

367. The first is the formulation of immigration laws, the second is building an environment that attracts transnational talent, and the third is intergovernmental and inter-institutional exchanges and agreements.
368. In terms of establishing an environment that attracts transnational talent and intergovernmental and inter-institutional exchanges, the government has already mapped out various plans in the Challenge 2008 National Development Plan such as recruiting overseas high-tech talent, attracting foreign students, encouraging the Taiwanese to study abroad, internationalizing universities, and becoming the Asia-Pacific gateway for the Global Research and Education Networks.
369. Actually realizing the above mentioned plans that the government mulls to attract talent, while also regularly analyzing their merits.
370. Therefore, international talent will flock to any country that offers better education and a better living environment than others.
371. All in all, the attraction of international talent is long-term task that needs to be carried out continuously.
372. Perhaps in the future, however, the EU’s policy of expansion may be one that gives them difficulties.
373. Consequently, our democratic system was not at all born from organized action in a bottom-up approach that is based on the independence and liberalization of individual thinking and dialogue among individual members of the society.
374. There are three phenomena that can demonstrate in depth the severity of our predicament.
375. What this language highlights is a certain Old Order world that is still obscure and has not yet undergone the baptism of enlightenment.
376. In recent years reactionary discourse that denigrates democracy has emerged in Taiwan.
377. It is a set of literary rhetoric and emotional language that makes you waver and loose confidence in democracy.
378. Therefore if the government is not able to open up mechanisms for civic participation, to establish a mechanism that allows civic participation outside of elections in decision-making and the formation of opinions and consensus, then there will be a structural bottle-neck for the growth of civil society.
379. We might actually see the National Assembly be elected with the strange phenomenon that it lacks a legal base for exercising its powers.
380. The KMT used penalties to push Greater China thinking in an attempt to assimilate Taiwan’s people and to use them to retake the mainland that they had lost in the civil war.
381. Voters must acknowledge that a democratic country has legislators and officials that its electorate deserves, the government and state that its voters deserve.
382. In order to thwart the concerns of brand-name companies that Giant would use their technology or proprietary knowledge, Giant adopted a policy of separating the R&D from the ODM and OBM segments.
383. The meger of Taishin Bank and Daan Bank was chosen because it was the first positive merger between Taiwanese banks, and because the work that was necessary to integrate the two institutions has been completed.
384. Hartford Insurance’s Taiwan branch implemented a strategy that included the following guidelines.
385. As Hartford Insurance lacked local car dealership and bank channels to sell their motor and fire insurance products, they had to develop new products that did not yet exist in the insurance market to attract customers through innovation.
386. Taiwan Prudential maintains the company’s traditional stable strategy and insists on the concept that insurance products are for insuring instead of investing.
387. Product Design – Provide products that place emphasis on the basic insuring concept.
388. FIC designs an information management system that enables each manufacturing site to upload data to the headquarter, for the ease of consolidation and analysis; it places all management policies on the intranet so that new hires can quickly access company regulations, making management policies globally consistent.
389. Everyone has new hopes for the new minister, in particular the Prosecution Reform Union, which was formed last year by non-governmental organizations and began in early March this year to launch lobbying efforts in eager expectation that the Ministry of Justice will actively push for reform.
390. But the prosecution system must quickly and efficiently respond to the fact that the people are eager to seek punishment or even hope for the manifestation of legal justice.
391. Like in countless other vagabond stories, from the moment Liu is forced to leave home, he is in a frame of mind that makes all places that he has visited appear “temporary.”
392. Instantly, the question of where “home” ultimately is for this old man who has become lonesome a second time, becomes again a topic that everyone discusses and cares about.
393. In the past he had witnessed the KMT troops’ corruption and the calamity that the February. 28 Incident (in 1947) brought onto the Taiwanese.
394. After finishing watching “Stone Dream” we understand that Liu Pi-chia has a weight on his mind that he will eternally find difficult to put down.
395. It is habitual in acknowledging things that we infer from our immediate interests and limited points of views to the more distant overall picture.

396. One classic example was the sorrow that ensued throughout the nation after the failed “Great Leap Forward” that China’s Communist Party launched in 1958.
397. Hu’s definition of a harmonious society was one that featured democracy, the rule of law, equity, justice, sincerity, amity, vitality, stability, order and harmonious coexistence between man and nature.
398. The fact that Hu placed the word “democracy” first in his definition of a harmonious society may show a bit of progress, but still may be only be part of more empty promises.
399. When I saw this news and imagined the emotions that the descendents of those killed on both sides during those years had when meeting with each other, I couldn’t help being deeply touched by this move of ethnic reconciliation across the time and space of history.

400. From the remains of a large tree that had been feeled, the Bunun people concluded that the little people had undoubtedly decided to board a canoe and sail away across the sea, because they were mad at the arrogant and untrustworthy Bunun people.

401. Fifty-four of them were killed by the Paiwan people, which caused the Japanese to land in southern Taiwan three years later and carry out a retaliatory military attack against the aborigines of Mudan Village that caused heavy casualties among the tribes people and the Japanese troops.
402. Only through similar reconciliatory actions that truly face (the past) can two sides harboring historic grudges have the possibility of developing a new relationship.
403. Despite the fact that pre-election polls indicated the French public was set to reject the constitution, many were still hoping that there would be a reverse of voter sentiment.

404. But the two rejections by France and Holland have severely hampered the possibility that the EU Constitution will be ratified in any other country.
405. This would be in hope that those nations that did not originally ratify the EU Constitution could resolve their internal disputes and pass the treaty on a second vote within the time limit.
406. The U.S. demands that the EU cease its launch subsidies, while the EU is saying that they are loans that need to be paid back eventually with interest.
407. In ecosystems, a species that becomes too specialized becomes unable to adapt to environmental changes, which usually leads to its demise.
408. When this time comes, we will be faced with some grave challenges or even the possibility that human culture will die out.
409. In the second half of the 20th century, mankind went through innumerable hardships, which finally came to en end with the peaceful termination of the Cold War system that sent communism and the nightmare of possible nuclear warfare into the annals of history.
410. Despite the fact that there are still a few communists nations left in the world and nuclear proliferation remains a matter of international concern, communism has basically been discarded as a viable form of government and nuclear warfare is no longer the main tool or method for one nation to threaten another.
411. Europe has been the instigator of and site for the two bloodiest wars in the history of mankind, but nowadays European nations have already reconciled and begun to cooperate, becoming a flourishing region within the international community that respects democracy and human rights.
412. The weapons that brought down the Berlin Wall were not U.S. or NATO missiles, but were the courage and confidence of the eastern European people.
413. First and foremost, we must establish and then implement a fair and strict review system that promotes advancement through self-review.
414. This is why it is imperative to hire first-class scholars through a permanent system that advocates both strictness and fairness.
415. A farsighted and efficient administrative staff is another resource that a university shouldn’t be lacking.
416. Aside from money that comes its way through research proposals and plans, a school should also establish an efficient administrative system to help its ambitions.
417. These schools foster enthusiasm for education and research; they are vibrant and self-confident institutions that embrace diversity.
418. We are stuck in a Confucian mode that even after 2,000 years of development has left us with a “what I say goes” mentality.
419. Yushchenko gave Ukraine the vision of a society that separates politics from business to prevent a collusion of the government with the mafia and economic interest groups for unlimited huge profits.
420. Is there sufficient space or facilities within urban homes that can be used for the separation and temporary storage of waste?
421. Foreign investors have recently been putting out the word that the Thai bath and the yuan are 20 percent undervalued.
422. After making the rounds hot money discovered this year that South Korea and Taiwan offer opportunities that could be seized.
423. This is also an aspect that in comparison benefits Taiwanese stocks.
424. Second, Taiwan shares are “attractively priced” to a degree that has never before been as striking.
425. Aside from the individual stocks with a sufficiently low PE ratio that foreign investors favor, the PE ratio among the ten top weighted stocks such as the four members of the Formosa Plastics Group and China Steel is less than 10.
426. Aside from the fact that high-dividend companies such as Chunghwa Telecom with a NT$4.5 cash dividend, and China Steel with a NT$3 cash dividend and a NT$0.35 stock dividend dazzled people last year, it is clear that last year was also the best-ever year for Taiwanese companies listed on the Taiwan Stock Exchange and the over-the-counter market in terms of performance.
427. Starting with the fact that shares have returned into the hands of foreign investors and large institutional investors and that fundamentals look good due to low PE ratios, Taiwan’s overall investment climate is likely to improve markedly over last year.
428. As she began to tour Iraq, Israel and Pakistan, the U.S. began to display an attitude that differed vastly from that of the past.
429. This is the target level that we can expect for this year.
430. As for the third island chain, the U.S. took into consideration that stationing troops in Japan could cause problem due to the Japanese people’s opposition to the presence of U.S. Forces.

431. Furthermore, it is very clear that once the arms embargo policy is abolished, the main beneficiaries will be transnational groups from the arms industry that are able to supply both military use and civil use items such as France’s EADS, Thales, Eurocopter, and Dassault.
432. Consequently it has also begun to take measures that include redeploying its military forces around the globe.
433. The balance between the two sides is not at all a Cold War-style confrontation, since on both sides there are countries that share common political, economic, cultural, and social values.
434. Rice has stressed that the U.S. and the European countries are free democratic countries that enjoy similar if not the same values and should therefore not engage in rivalry and also don’t need to strengthen power balances.
435. I have yet to see any clause in any law that authorizes a universal change of national ID cards.
436. Whenever a nation gathers data on any individual, the authorities must adhere to constitutional premises by offering a concrete law that clearly states the intended usage.
437. In fact, the significance of Yang Ju-men’s actions that pushed the limits of the law is rather familiar to me or from the now-ruling DPP and the era of the dangwai (outside the KMT) movement.

438. Consequently, our agricultural development strategy should be to seek out the small number of agricultural businesses that can still be retained, help them to operate more efficiently to enable them to make a living from agriculture.
439. The problem that the other 700,000-800,000 farm households face is that their agricultural income is not able to support a family, no matter how hard they try.
440. From Professor Huang’s explanations we can see that Taiwan sure enough is a quite complex and diverse society that finds it difficult to have a unitary standpoint or standard.
441. Several great Confucian thinkers representing Han culture such as Chien Mu, Liang Shu-ming, and Tang Junyi have all mentioned the positive value of farm culture and culture that is in tune with nature.
442. These are all questions that we need to consider.
443. The part about the impact of western industrial development on modern medical care and national health that Professor Huang just discussed is extremely simplified and quite ideological.
444. It took until the latter part of the 19th century before things gradually developed into an improved national health situation and increased average lifespan that we see today.
445. A partial reason for this phenomenon is the fact that sociology and other social sciences have always followed an andocentric tradition.
446. The social construction of old age dependency is actually a model that builds on the notion of women as weak beings.
447. An active old age policy should be a policy that guides society on how to regard the elderly.
448. Regarding the discourse mentioned above, old age policy that is based on current and future abilities and living needs in old age, excluding old people with special physiological problems or illnesses, could roughly follow a three-stage principle.
449. If we leaf through newspaper recruitment ads, ads that set an age limit (for applicants) are ubiquitous.
450. Even within the workplace older people are often regarded as a group that opposes reforms and does not seek progress.
451. Therefore, the top priority of old age policy should be to establish an “Age Discrimination Act” that allows the people who live in Taiwan to be free from age related discrimination in language, work , learning, marriage, family, and medical care.

452. A forward-looking, active old age policy must make old people and even young people feel that “old” means a world that entails hopes and expectations.
453. This is the marginalization theory that I often talk about.
454. We should pay special attention to a few points with regard to the conditions that China attaches to opening its market to imports of Taiwanese agricultural products.
455. This and the hardworking efforts of its people increased per capita national income from less than US$100 to US$15,000, creating an economic miracle that is known worldwide as the “Taiwan Experience.”
456. The projects that we have carried out in various countries in the past show that the surface area where projects have been promoted is limited and that for quite some time the projects were located in the same region and it was not possible to broaden their scope.
457. Therefore, when selecting products for development in the future, we should weigh their market economy condition, and select production that has development potential and competitive advantages when produced in the country in question under natural climatic conditions.

458. Atypical phenomenon in the agriculture of developing countries is that usually there is no way to sell products that were produced in excess of what is needed for self-sustenance so that products are left to rot in what is a regrettable waste (of resources).
459. Given that in recent years Taiwan’s diplomatic dilemma has been very serious and agricultural assistance has focused in the past on our diplomatic allies to consolidate diplomatic ties, contacts with countries that do not have diplomatic ties with us and expanding the scope of such contacts will become more and more important.
460. Therefore agricultural cooperation can serve as a means to get our foot in the door for promoting substantive diplomacy with countries that do not have diplomatic ties with Taiwan.
461. For Japan, (due to geographic proximity) contagious diseases that are prevalent in Taiwan might also spread to Japan.
462. The city that hosts the highest number of foreign correspondents in the world is the capital of the European Union, Brussels.
463. We are absent from the place that hosts the largest number of foreign journalists in the world.
464. This is a very big problem and a question that is very difficult to answer.
465. For example, since I returned to Taiwan and began to cooperate with director Tsai Ming-liang, virtually every single movie that he made was foreign-funded; if it wasn’t French investment, it was Japanese or Italian investment.
466. The involvement of foreign investors is a major factor that made the shooting of these internationally award-winning films possible.

467. Some of the movies that these attention-attracting domestic directors currently shoot are probably different from our accustomed movie watching experience.
468. Some say because this group of directors has shot a bunch of films that we can’t understand.
469. If you read a lot of comic books when you were little and then suddenly you’re given a book with somewhat more written words, you will probably say you can’t understand, because you’re already used to reading stories that are told in pictures.
470. But he was able to hold out for a much longer time, always writing screenplays and submitting screenplays that were always returned.
471. Many people think that so-called profit-making organizations are money-making organizations, while non-profit organizations are organizations that do not make money or should not make money.
472. The creation of a social economy and social industry is linked to the challenges and changes that we face when running a business.
473. The Council for Economic Planning and Development classifies all enterprises that care for children, women, youth, the elderly, and the disabled “welfare industry.”
474. The other category is volunteers, some of whom are housewives or retirees and who are usually able to obtain such information quicker than unemployed people, a fact that is negatively affecting the hoped-for employment effects.
475. Certain unfairness is also created by the fact that the various counties and cities pay differing hourly wages.
476. Youth work can only fight on all fronts and follow whatever new methods or new projects that exist.
477. Population shifts have already become a common issue that is being faced by every nation.
478. The number of people that pass through our borders each year has been steadily increasing, which has brought about derivative problems such as forged travel documents, transnational crime, illegal immigrant labor, visa overstays and human smuggling by Chinese snakeheads.
479. Scholars are of a general opinion that the legal basis of entry and exit administration for a nation should be uphold the fundamental rights of a nation, safeguard the basic rights of its people and abide by international law.
480. The issues and problems that immigration brings is something many developed nations have to face.
481. The number of foreign and Chinese spouses that have come to live in Taiwan has been steadily increasing.
482. This includes foreign spouses of Taiwanese nationals as well as the foreign spouses of foreigners that already have a residency visa.
483. We can’t deny the fact that the number of foreign and Chinese spouses in Taiwan is increasing at a steady rate.
484. Besides, Taiwan has established the “Mental Health Act,” which stipulates that psychiatric patients do not have to pay for beds that are covered by notional health insurance.
485. You have no other choice but to send the patient to an institution that does not have national health insurance beds, which means that he will have to pay himself.
486. In other words, they need some life guidance that specialists from all walks of society can provide them and not suggestions from a limited group of professional hospital personnel such as physicians, nurses, social workers, or vocational rehabilitation technicians.
487. Why do government procedures require that we submit successful examples from overseas if we propose to implement a community-based mental health rehabilitation mechanism that is based on local research?
488. So we wonder why the government cultivates a culture that, via control of fiscal resources, reduces Taiwan to a backward country that needs to follow foreign propositions?
489. The quite oppressive nature of our state does not come from the state as such, but is due to the fact that state control is in the hands of “mainlanders,” and in the hands of autocratic “mainlanders” in particular.
490. Are freedom and human rights truly values that Taiwan’s people treasure?
491. In order to build a free society that cherishes diversity, opposes suppression, and pursues liberation and self-actualization, we need to explore again the question: What is the point of a liberalist progressive political agenda?
492. For the sake of administrative needs, government agencies often use the administrative powers that they possess per se to create measures and policies that facilitate their own governance.
493. “Mainstream public opinion” is a very grave phrase that politicians currently use to threaten the people.
494. Before talking about compulsory fingerprinting of the people, I would like to recall together with you all a very frightening story that happened in Taiwan seven years ago.
495. The data included household registration, land registration, police administration, national health insurance card, stored value card, ATM card, credit card, and even the NHI black list, access control for big buildings, traffic violations, and it did of course not lack the fingerprints that we are concerned about today.
496. Finally comes the most frightful point of this frightening story, namely the fact that during that time the majority of Taiwan’s people did not feel at all how scary this whole affair was.
497. The fact that Hong Kong and Macao went back to China without ever considering independence proves that the influence of China’s expansionist desires is immense.
498. Conversely, the nations that were colonized by western Christian democracies were able to gain independence before the end of the 20th century.
499. The Treaty of Westphalia affirmed the sovereign status of European nations, assuring both large and small states that they enjoyed the same equal standing under international law, while promising independent sovereignty to even the smallest of nations and city-states.
500. However, the practical paths and work models that were later adopted differ sharply (between Taiwan and the Western countries.)
501. The European and North American countries promoted domestic violence prevention work (in particular marital violence prevention work) mainly with a grassroots spirit that spurred things with a bottom-up approach.
502. In fact, when the women’s groups promoted this bill back then, their main concern was the problem of sexual assault that women faced in the public sphere (public venues and the work place) and the commonly faced problem of marital violence in the private sphere (here this means the family).
503. But the “Domestic Violence Prevention Act” that was adopted in the end, covers all members of the family.
504. And in the eyes of these lawmakers the common tenet that “marital spats are quickly solved in bed” is not surprisingly interpreted to mean that sexual intercourse between husband and wife is the key for solving marital conflicts.
505. It cannot be denied that in a society that is dominated by heterosexual culture, we often hear about intimate violence between homosexual partners.

506. Those from the military domain begin with the assumption that the relationship between environment and war has a long history.
507. The relationship between the war and the environment, however, is much more complex and interesting than merely acknowledging the fact that war brings about environmental degradation.
508. It is not invading armies that are claiming its territory, but expanding deserts.
509. We are witnessing the emergence of overlapping sets of authorities rising to challenge the regulatory monopoly of the state that characterized much of the twentieth century.
510. At the time I deeply felt that the philosophy that I studied in Taiwan was actually some sort of archeological work on philosophy and not true philosophy.
511. But after returning to Taiwan in 2001, I again returned to the life that I led before leaving Taiwan, and was very eager to do something.
512. In contrast, Taiwan’s democratization lacks a process that springs from the subjectivity of individual thinking.
513. For instance the French impressionist film movement, and also the American film studio system that we know somewhat better, were all established during that time.
514. France, also a very film-enthusiastic country, immediately followed suit, planning to hold an international film festival that belonged to France with Cannes as its location.
515. Hu’s martial arts movie “A Touch of Zen” that he shot in 1975 made it into the Cannes Film Festival competition, winning the Technical Prize.
516. The other principles are not to use Web sites that are of doubtful quality such as porn sites or those with underworld connections.
517. For example, the BBC suggests that its reporters use Web sites that go through its system.
518. There was a recent poll directed at students that asked if their classmates had more than one sex partner.
519. The seven-point consensus that was reached illustrated the administration's determination to douse mainland fever.
520. On the 9th, in a statement made upon his return to Taiwan, he called on KMT chairman Lien Chan to not spoil Taiwan's peace, reconciliation, and solidarity, lie expressed his willingness to endorse Lien Chan's visit to China and authorize him to discuss certain issues with PRC leader Hu Jintao on the condition that Lien "first talk with me."
521. According to the media, KMT vice chairman Chiang Pin-kun's trip to the mainland disrupted the cross-strait policy that President Chen had been working on following his summit with PFP chairman James Soong in late February.
522. As to items that involve government authority, the precedent of charter flights over the Lunar New Year can be followed-political groups from the Legislative Yuan push the administration toward the negotiating table, then the government deals with the details.

523. The governing and opposition parties, however vary a great deal in their stances, to the point that debate has even erupted as to whether the trip violated laws against consorting with the enemy.
524. For anything that would necessitate the exercise of governmental authority, however, the KMT would, of course, employ appropriate channels and methods to communicate with relevant government agencies to together create an environment advantageous to the people of Taiwan.
525. At a news conference in preparation for his trip, Lien stated that he had no prearranged agenda for his meeting with Hu Jintao, but aimed purely to advance the welfare of the people of Taiwan, and that he would state his and the KMT's position of not pursuing Taiwanese independence and of rejecting military force, and the hope that cross-strait dialogue could be resumed.
526. Hu Jintao's decision to meet both Lien and Soong in quick succession aroused much discussion and controversy in Taiwanese political circles, and revealed Hu's political acumen in using contacts with the KMF to create an atmosphere of detente in cross-strait relations, and correctly judging the change in Taiwan's internal political situation following Chen's meeting with Soong, thus increasing the likelihood of the DPP government's being willing to accept and promote any future consensus that Beijing is able to reach with the PFP.
527. Elliot wrote, although Chen summoned a million people onto the streets on March 26 to protest against China’s anti-secession law, people should not rule out the possibility that he may make a deal with Beijing.
528. An eight-day pilgrimage to celebrate Matsu’s birthday began late Saturday night in Taichung County’s Dajia, with exploding firecrackers sending off Taiwan’s most worshipped goddess on a 280-kilometer journey that will take her to sister Matsu temples throughout central Taiwan.
529. The former lawmaker issued a press release yesterday denying reports that the attack left him in a pool of blood, after a local television station and a newspaper reported that three or four men attacked Ju while he was having a late night snack at a hot pot restaurant in Xiamen in southeastern China.
530. With no candidates running, the normally pervasive campaign flags and banners that blanket Taiwan during most election seasons are nowhere to be seen.
531. “Party workers and public servants also need to do their part, so the 10 phone lines in the committee office have been kept busy all day long in the hopes that messages will reach out to voters that their support for the party, and for the constitutional amendments, is critical,” he said.
532. Hsieh was commenting on the brewing controversy over plans by the Ministry of the Interior to require all citizens 14 and older to be fingerprinted when they apply for the new national citizen identity cards that will be issued beginning July 1.
533. Human rights advocates, including members of presidential and Cabinet-level human rights advisory committees, have criticized the premier’s statements that the Executive branch will implement the program “based on law” beginning July 1 if the law is not revised by that time.
534. The protesting bank workers brought a petition to the Executive Yuan that included four major appeals and 14 proposals.
535. Winning an Olympic gold medal for Taiwan and the NT$12 million prize that came with it may not be the glorious honor everybody thought it was.
536. Wang also talked about the pitch he threw in the first inning to Ichiro Suzuki that the Japanese star ripped for a triple.
537. For many Taiwanese, However, there is special pride that a native son has taken center stage for the Yankees, baseball’s most storied franchise, in the media center of the world.
538. Premier Frank Hsieh instructed appropriate agencies to construct channels for multilateral negotiations in the hopes that a peaceful resolution can be found.
539. According to the CEC, if the province-level election commissions approve yesterday’s resolution, there might be a “two-in-one” poll that would combine city and county councils elections with the year-end city and county mayoral elections.
540. An EVA executive said there were 251 passengers and 16crew members aboard the Airbus A330-200 craft that took off from Taipei.
541. The fallen stones were schists, or metamorphic coarse-grained rocks that split easily, explained Huang Ching-po, a park manager.
542. City government spokesman Yu Tzu-shiang then attacked Wang for making accusations without clearly listing the specific restaurants and harming those that had nothing to do with the scheme.
543. Three more people were found dead yesterday as a result of the torrential rains that have battered Taiwan, bringing the total to five, while the government declared a “red alert” for 216 rivers on the island, fearing the possibility of further landslides.
544. The alert grants local governments the right to evacuate residents in areas that are at risk for natural disasters due to the recent downpours.
545. Individuals can also dial 0800-246-246 to inform the authorities of dangerous conditions that have yet to be noticed.
546. “In today’s society, issues of identity and ethnicity are a serious matter that cannot be denied or deliberately overlooked,” Chen stated.
547. That is because of the “indisputable fact” that “the ROC is Taiwan, and Taiwan is the ROC.”
548. He said that VISA will continue cooperating with Taiwan’s card-issuing banks and the police to further step up smart card payment security in stores and wipe out counterfeiting, despite fact that the Taiwan credit card market quite mature and strong in terms of risk management.
549. Many widely circulated daily and evening newspapers that formerly emphasized the quality of their reports have also begun running stories about the sex scandals on their front pages in order to keep their readership.
550. The knowledge that an article may potentially influence millions of readers determines the attitude and the style of news reporters.
551. The Animal Rescue Team, a civilian group that cares for wounded and abandoned dogs, will launch a protest action on Wednesday against the Keelung City Government on grounds that the city’s dog catchers have been treating the animals with extreme cruelty.
552. The protest by the Animal Rescue Team comes in the wake of an incident that was captured on video and aired on local TV stations, showing city employees catching five dogs that residents of one community complained were responsible for fouling the environment.
553. Ni noted that despite the fact that Taiwan passed a law in 1998 to prevent cruelty to animals, dogs in Taiwan still fall victim to mishandling by government workers.
554. The 228 Mediation Committee was set up to convey the views of local citizens on political reform to the Kuomintang regime in the days following the incident that sparked the crisis.
555. There has been speculation in China’s media that the pandas for Taiwan would probably be taken from Sichuan Province’s Wolong Panda Conservation District.
556. It has been reported that the China Conservation and Research Center for the Giant Panda has already received an order from the authorities to submit data on pandas suitable for export to Taiwan, as currently there around 80 pandas that might be considered.
557. However, Democratic Progressive Party city councilors yesterday argued that the city should give more attention to protecting an endangered species of migrating birds that come to the Hua-Jiang Wild Duck Nature Park every year, rather than focusing on the pandas.
558. Meanwhile, more than 30 civilian groups have also argued against accepting pandas, on grounds that the animals should not be used for political expediency, but should be left where they are.
559. Winning an Olympic gold medal for Taiwan and the NT$12 million prize that came with it may not be the glorious honor everybody thought it was.
560. Olympic gold medalist Chu Mu-yen acknowledged yesterday that he made friends with a Chinese girl on an Internet chat room who later turned out to be part of a cross-strait fraud ring that tried to blackmail him for NT$3 million.
561. Taipei Health Department workers went several times to the places cared on a list provided by Wang to determine whether illicit foodstuff come in, but their investigations showed that many of the eateries did not exist or had gone out of business long age restaurants that could be found posed no cause for suspicion as their food sources could all be traced.
562. There is no hiding tile fact that the endless flood of "black-heart products" (products sold illegally or without public safety in mind) in recent years has become a focus of public concern.
563. The National Security Council also ordered that information be gathered on avian influenza in the greater China region and possible routes that it could take into Taiwan, and that an impact assessment be prepared.
564. The close relations that Taiwan shares with nations in Southeast Asia also place us in the direct line of fire for an epidemic.
565. Confronted with a bird flu epidemic that is out of our hands, each of us should do everything humanly possible to help reduce the number of casualties and minimize the impact of the calamity.
566. Hsieh added that the fact that people of these countries are healthier and have longer life spans is absolutely related to their preference for fish products.
567. In the letter, Tony Liu said that freedom of the press is a universal value that the U.N. has vowed to uphold and that Taiwan, in its devotion to promote democracy and world peace, should not be ostracized from the global community for political reasons.
568. Besides giving a speech at Peking University, he met with Communist Party of China general secretary Hu Jintao, a breakthrough in the hostilities that have existed since the Chinese civil war more than 60 years ago.
569. They also paid their respects at Sun Yat-sen’s mausoleum in Nanjing, on the one hand to commemorate the 80th anniversary of the passing of the father of the nation, and on the other to convey the message that the Republic of China exists.
570. No consensus has been reached either on Soong’s implication during his trip that if Taiwan renounces independence, China will renounce the use of force against the island.

571. Therefore, the true leading roles must be played by the leaders and governments on the two sides of the strait—it is only their decisions that carry weight.
572. As these events were taking place, on May 16 at the WHO meeting in Geneva, without informing Taiwan, China announced it had signed a memorandum with the organization to aid Taiwan’s entry into WHO, on condition that Taiwan accept the “one China” principle and that entry procedures be handled under Beijing’s supervision.
573. Storm-triggered disasters that Taiwan has suffered over the past few months have kicked consumer prices up a few notches.
574. Taiwan is dealing with the Italian government on the matter of the transit stop, the government officials said, adding that there was a possibility that the Italian government would bow to pressure from China and deny permission for Chen to land there.
575. Chou said local health authorities have collected samples from the market that the patient visited for testing to try to identify the source of contamination and that the test results are expected to come out in five days.
576. Chou pointed out that Vibrio cholerae, the bacterium that causes cholera, exists commonly in the environment and is transmissible through the feces of an infected person, contaminated food or drink, flies and cockroaches.
577. At the memorial service, actors and actresses wearing black and white mourning garb hailed Ni as the godfather of Taiwan’s variety show industry for the contributions he made over a career that spanned more than 30 year.
578. Nauru, a tiny South Pacific island with a population of 12,000, switched allegiance from Taipei to Beijing in July 2002 on the same day that President Chen Shui-bian was inaugurated as the ruling Democratic Progressive Party’s chairman in a bid to obtain more financial assistance.
579. As to media speculation that Chen will announce the establishment of diplomatic ties between Taiwan and Fiji, Huang said the two sides have not even touched on such a topic.
580. The Taiwan High Court yesterday upheld a lower court ruling against the Taipei City Government, finding the administration negligent in properly overseeing construction of a building that collapsed, killing 87 occupants, in the huge September 21 earthquake.
581. To avoid the entanglements that occurred during the last six amendments, the president has stressed that the constitutional reform process should not be led by one person or party, nor should it be a temporary fix just to meet present needs.
582. In February of this year, the Ministry of Finance announced it was putting in place a tax reform package that included cuts in inheritance, gift, and land taxes, and a rise in business taxes.
583. Premier Frank Hsieh condemned the violence at CKS International Airport that broke out as Kuomintang (KMT) Chairman Lien Chan left for China for a week-long visit.
584. Sixty percent of the respondents, aged between 25 and 50, expressed the opinion that breast cancer was irrelevant to their own health, though they comprehended the fact that the number of Taiwanese women who develop breast cancer each year is increasing and that more people have died from the illness in recent years, said Chang King-jen, a professor of surgery at the National Taiwan University’s college of medicine.
585. It is a political issue that requires individual political parties to make a correct judgment,” Hsieh was quoted as saying.
586. Liao Chung-chih, head of the Chiayi branch’s family medicine department, said the statistics debunked the common theory that vegetarians are healthier than meal eaters.
587. The mineral water that Chen consumed, produced by one of Taiwan’s leading food companies, was later found to contain more than 40 percent alcohol, stirring renewed fears among local consumers over the safety of locally made beverages.
588. Simon Hung, public affairs director at Uni-President Enterprises, urged consumers to stay calm and not associate it with the cyanide-poisoning case that surfaced earlier in the week.
589. While opposing hitters can get the bat on the ball when Wang is on the mound, most can only hit weak taps that are caught before the ball leaves the infield.
590. As the team that bears this highly symbolic name on the baseball field, the Yankees are an elite group with a century-long history: With more World Series titles than any other team, the Yankees have been home to a long list of baseball legends.
591. Stepping out onto the field in the uniform of this team that represents the pride of America puts players in a class above other teams.

592. This was certainly the case when Wang, as an above-average high-school prospect, suffered an arm injury during his third year of high school that kept him from playing for over a year.
593. Baseball is a team sport, and a player’s bonds with his teammates will always have subtle psychological effects that bring up the level of everyone’s performance.
594. All of these things are key reasons that Wang has make it into one of the big leagues’ top teams.
595. “We just didn’t want to jump to a decision over the request (last week) when the DOH has no idea about the American doctors’ thinking or their prescriptions,” she said, contradicting reports that the DOH had refused the family’s request.
596. The Changs raised more than NT$70 million in charitable donations before taking their sons to the United States for treatment that was to include bone marrow transplant surgery.
597. The Media Observation Foundation complained that local cable television channels produce programs that are increasingly of poor quality, and which are often filled with gratuitous images of sex and violence.
598. December’s election for Taipei county magistrate will be a similar race—one that the analysts said will be dominated by a keen competition between the “pan blue alliance” and the “pan green camp” of the ruling DPP and the Taiwan Solidarity Union.
599. Premier Frank Hsieh yesterday promised to abide by any ruling by the Council of Grand Justices on the constitutionality of a law that would require compulsory fingerprinting of 18.6 million Taiwan citizens.

	who (386)
	1. Almost as if all that was needed was the will, the Ilan inhabitants were joined, to their surprise, by idealistic youngsters who returned to their northeastern homeland to throw in their weight.
2. Spanish of Fu len Catholic University, Wu Meng-chen, who is proficient in English, Spanish, Italian and French, volunteered her services in a letter to the then head of the Cultural Affairs Bureau and became an intern performance-troupe guide at the festival.
3. The festival also has a brainstorming team who seem to spend their time just picking their teeth.
4. It is a memento stitched together for him as a gift by children who participated in the summer camp he organized for epileptic children seven years ago, before he returned to Taiwan from the University of Kansas School of Medicine.
5. Historian Daniel Boorstin has said that in society today, there are many heroes who are overshadowed by celebrities.
6. "Celebrities are people who make news, but heroes are people who make history." Lai points out that in Taiwan today there is a plethora of famous doctors.
7. For the column, students from Taiwan's 11 medical schools interview such doctors, who serve patients without fanfare in various places throughout Taiwan.
8. Yung-chuan's father, who is deaf-mute, was unable to look after him, and Yung-chuan ended up in his aunt's care.
9. Yung-chuan feels little resentment toward his biological mother, who took his younger brother and sister back to the Philippines and left him behind in Taiwan, because he has been given a new, loving mother and now has two fathers.
10. Because she worked so hard on languages as a child, she's very aware of her students' difficulties, and knows all too well how difficult secondary school will be for anyone who doesn't achieve a good grasp of Malay during primary school.
11. The Taiwanese entrepreneurs who started their own businesses as young men during Taiwan’s economic transformation have worked hard for several decades, and have now inevitably reached the age when they have to pass the torch to a younger generation.
12. He added that BenQ’s K.Y. Lee Wistron Corporation’s Simon Lin, and the Acer Group’s J.T. Wang are all “pupils who surpass their teachers.”
13. Why should I entrust it to someone who represents a big risk to manage it?
14. Multinational IT companies like Hewlett-Packard also have controlling families who own most of the shares.
15. In recent years there has been a great upsurge in rental retirement homes targeted at healthy seniors who can “live independently.”
16. Although living in old age with one’s children remains he ideal, today, when the small, two-generation family has gradually become the mainstream, the two-income family is becoming increasingly common, and the number of children who study abroad, work abroad or emigrate is growing many people in their twilight years must contemplate another approach to life in retirement to avoid living alone with no one to care for them.
17. There also is the widow of Wu Ching-hsiung, JD, who describes the residence as an “institute of elderly wisdom.”
18. The costs at Yang-Ming are low, and those who qualify as low-income residents even receive a 20% discount.
19. Unlike some others who had no choice, he is here of his own accord.
20. They felt that Dad, who was in robust health and a vigorous walker, really didn’t need to “to go prison.”
21. Unable to persuade their father, who had already made up his mind, they were forced to bite the bullet and agree.
22. “They really take good care of seniors who fall ill, and the place is very clean,” says Li.
23. To permit all seniors who have the need to find an affordable place to live, Chang Gung Memorial Hospital will promote large-scale “retirement villages” at Kueishan in Taoyuan, in Ilan, and in Chiayi.
24. But it wasn't until he started work and saw numerous patients with bone spurs and displaced vertebrae who wanted TCM treatment over surgery that he started to look at this ancient field anew.
25. In order to make Taiwan's TCM education system more professional, the government has incorporated a sunset clause into the regulations on TCM examinations, which has many Taiwanese students of the field who studied in China nervous.
26. A year ago, the "endurance athletes" making up Huang Chin-pao's family, who made an around-the-world bicycle tour three years previously, received a gift of handheld navigation systems from a vendor.
27. Foreign news agencies reported on an executive at an American waste disposal company who said, "Before, you never knew how long it took employees to finish a route. Those guys might take off anywhere, or go see a girlfriend. Now, they have nowhere to hide."
28. However, for those who enjoy exploring places in depth, stopping to talk with townspeople or even deliberately letting themselves get lost, the growing popularity of GPS devices may be a cause for worry.
29. Those who have heard of Chu invariably have the same reaction: “Oh, he’s the young man who got rich translating The Lord of the Rings.”
30. According to Chu himself, who just turned 30 this year, “The accurate figure is $27 million.”
31. But only after conversing in depth with Chu does one realize that he is a person who understands how to utilize his own talents and not be hemmed in by his circumstances.
32. Upon confronting a professional glass ceiling, he is the kind of person who would shake his fist and say, “Let’s smash it!”
33. Whenever he reached the limits of a job, or even began to “direct” those who were supposed to be his superiors, he would choose to leave, without a moment’s hesitation.
34. Chu, who had over 30 translated works under his belt, was naturally curious and bought a copy.
35. However, it is exceedingly difficult to create a fluid, graceful translation of The Lord of the Rings. J.R.R. Tolkien was a linguistic scholar who infused his creation with complex, arcane language and lofty imagination that allowed his readers to inhabit the fantasy world he had fashioned.
36. For Chu, who thrives on constantly seeking out new challenges, each day sometimes seemed like a year.
37. It is hoped that professors can utilize there materials in their teaching and perhaps even attracted the support of Dr. Ovid J.L. Tzeng, vice president of the Academia Sinica, who has taken on the role of convener of the project’s approval committee.
38.
“Every extra course we translate changes the Chinese intellectual world, and in future perhaps may change the fate of someone who would otherwise not have been able to afford that knowledge.”
39. The protective umbrella of a pension will hopefully cover more workers and allow those who have spent a lifetime of hard work to enjoy their later years in comfort.
40. Bank employees from different banks who rarely meet each other took advantage of the occasion to swap information.
41. A detailed inspection of data on the establishment of manpower agencies through the years reveals a small number of businessmen who are constantly registering under different names.
42. In the future, core personnel who get near the top of the pyramid and have key technical skills will become increasingly valuable.
43. Temp workers, who are mostly paid by the day, are not entitled to any of these things.
44. These are the feelings of Ms. Chen who worked in public relations in a large electronics plant.
45. 'Temp agencies often wait until they get a contract with a client before they go out and look for someone," says consultant Li Ming-yuan of Long-Term Management Consultancy Co. lid., who has attended many public hearings on legislation for temp labor held by the Council of Labor Affairs.
46. Extreme examples, too many to enumerate, not only bring forth doubts and fear among workers, everyday consumers who use services cannot fail to feel ill at ease.
47. Chin-liang, who works in the I Hsin Machine Company in Taichung, mounted the platform of the labor service center and received the model worker award from the hands of Taichung's mayor, Jason Hu.
48. Chang Chin-liang, who turned 60 this year, has worked in the same company for 35 years.
49. Many people who have traveled to Japan are amazed at the astronomical Y10,000 a couple of musk melons can fetch at a supermarket, so it's no wonder that Japan, which can afford to eat expensive fruit, has been the number-one choice as a target for Taiwan agricultural produce.
50. Once farmers saw that domestic prices were good, they were unwilling to supply produce to exporters, who laid down all kinds of strict conditions.
51. Moral suasion was all that could be counted on,' says Richard J. T. Chen, manager of the agricultural products section of the Taiwan External Trade Development Council (TAlTRA) and a man who has organized Taiwan agricultural trade fairs overseas on a number of occasions.

52. Chen Ching-shan, chairman of the Hsinhu cooperative farm at Yunlin, who went to Singapore to survey the export market, points out that head lettuce is not suited to hot climates.
53. After asking a few of the elderly people in the township who could still speak Japanese, this elderly Japanese lady found and pointed out an old cement wall with the two characters Tabara clearly inscribed on it.
54. Unlike the majority of Japanese arrivals, who were public officials or businessmen, these farmers from the "mainland" had sold everything they owned and invested themselves entirely in the unfamiliar little island of Taiwan.
55. To those farmers who had worked the lands of Hualien for over 30 years and sworn that this was to be their final resting place, this was a bolt from the blue.
56. And the Hakka, formerly laborers in the area, and the Taiwanese who now live in the Japanese buildings have formed their own society, the Taiwanese Fengtien Association, which keeps close contact with these friends with whom they share such a unique bond.
57. "Fengtien is an immigrant village. My father came here from Yunnan," says the community's general secretary Yang Chun-pi, who is also clearly also part Aboriginal and sports a strong Taiwanese accent.
58. Overweight people, pregnant women, heavy drinkers, and people who are overworked and overstressed can suffer serious chromium deficiency.
59. Mao points out, “It’s not only people with diabetes who have to take good care of themselves. So do people who are overweight or have a family history of diabetes, or belong to a high-risk group for another reason.”
60. Lai Chin-lin, a graduate of National Taiwan University’s Department of Political Science and two-time member of the Legislative Yuan who is currently deputy minister at the Council of Labor Affairs (CLA), says that it has taken many years of hard work for the new pension system to be introduced.
61. Moreover, under the old system the only employees who could receive a pension were those who had worked in a company for 25 years or had turned 55 and had worked in a company for 15 years.
62. Employees who opt for the new system can retain their previous working years.
63. To that end, he has reined in his shopping for the last two years, and has even asked Hsiao-hui, who gets by on what she earns from online auctions, to be a little more economical.
64. Pi-chi, a university senior who has been living with his girlfriend for two years, admits that the main advantages of living together are financial and sexual.
65. "You feel it from everybody," says Aline, a recent university graduate who has lived in two different places with her boyfriend.
66. However, "In the Middle Ages," writes Dewevre-Fourcade, who holds a doctorate in law, "the Church's influence increased; it began to view men and women who had come together without God's blessing as being in conflict with social morality.
67. More surprising is that those who cohabit before marriage are less satisfied with their marriages than those who do not.
68. Hsiao-chien, a cohabiting university student who has kept her parents in the dark about her living arrangements, on the one hand loudly proclaims her independence and the idea that love needn't be tied down by responsibility, but on the other is deeply uncomfortable about deceiving her parents.
69. The tower was constructed to honor soldiers who fought courageously in Kinmen and to extend the spirit invoked by the phrase Wu-Wang-Zai-Jhu.
70. Documentaries, one of Taiwan's most beautiful narratives, complement the inadequacies of the mainstream movies and serve as a voice for those who otherwise might not have one.
71. Academia Sinica ethnographer Hu Tat-Ii, who has three documentaries under her belt, points out that documentary makers face a variety of problems and challenges when they try to show their films commercially.
72. "Documentary makers in Taiwan painstakingly shoot every frame of their films on location, unlike their counterparts elsewhere who take advantage of cutting-edge computer synthesizing technologies, which saves time and is more efficient,' points out Yang Yi-che.
73. Former NTU horticulture professor Chen Chung, who planned and implemented these methods, points out that traditional soil conservation employs stepped contour terraces, hillside drainage ditches, and surface grass coverage to reduce soil loss.

74. Ignoring undiagnosed patients, even persons who recognize that they have diabetes do not all actively seek treatment.
75. Dr. Tsai Shih-tzer of Veterans’ General Hospital, who is also director of the Taiwanese Association of Diabetes Educators, believes that the fact that 12% of health care resources are used by diabetics, who make up less than 5% of the general population, shows that Taiwan provides an adequate level of support to diabetics.
76. He is seeking to dispel doubts among the more than 100 workers who have come to listen.
77. “Are grown children who hold out their hands to take money from elderly parent going to take care of them later on?” he asks.
78. Of course there are also loyal and loving children who are more than willing to take care of their aging parents, but 40- or 50-year-olds cannot just think about raising kids as a way to support themselves in old age because they are about to come face to face with a phenomenon very difficult to reverse—the younger population will never again outnumber the older.
79. This has become the most pressing question for the post-war-baby boomers born in the 1960s who form the backbone of the labor market.
80. He cites an example from Taiwan of early years where many workers joining the government-run Taiwan Power Company were 16-year-old middle-school graduates who, after graduation, began as trainees and then moved up the ladder to engineers.
81. But comparing Taiwan with the US and Europe, “the transition period for Taiwan from the ‘preindustrial’ to the ‘post-work’ stage was compressed into 50 years, and there was not enough time to make some needed adjustments,” says Lin Wan-i, who is an expert on social welfare programs around the world.
82. The government cannot allow those who do not receive pensions to just float around society, blown this way and that.
83. The proportion of the elderly who “depended upon their children for support” had dropped by 17.6% over the previous decade.
84. But the MOI inquiry revealed at the same time a piece of very disquieting news: some 70% of working people aged 50-64 who are about to enter old age lack concrete plans for life after years does not necessarily mean a miserable and dreary old age but it certainly means there is no sense of security and represents a missed opportunity for financial planning, an important life lesson.
85. Hsin points out that research by the OECD also shows that no matter how much a government might invest, it only exacerbates inequality of income distribution since it’s the able people who get the most benefit.
86. For this reason older managers and knowledge workers have an opportunity to get a third, fourth, fifth or sixth job as they enter the latter stage of life; and people who can enter and leave the workforce as they please are those who display good character, are more economically active, more sociable and healthier than otherwise.
87. Patients who come in during the evening shift are mostly office workers, who arrive after getting off work, carrying their briefcases.
88. Of An-Der’s 280-plus patients, the most “senior” has been receiving dialysis for nearly 30 years, while there are 70 other patients who have been getting the treatment for more than 15 years.
89. Chih Shu-yu, who began dialysis when she was 39, has been receiving the treatment now for 15 years.
90. As she lay on the dialysis bed watching the blood being siphoned out of her body, she experienced the utter unwillingness to accept reality that those who haven’t undergone dialysis would find it difficult to understand.
91. In all of Taiwan, there are more than 40,000 people who, like Chih and Kang, rely on dialysis to stay alive.
92. There are even some people who propose that payouts for dialysis should be halted for those over 65 years of age.
93. On the one hand, economic obstacles had been removed, allowing patients who would not otherwise have been able to afford dialysis to receive the treatment, and bringing the once-hidden population of dialysis patients out into the open.
94. Each year, only 3% of dialysis patients are able to receive transplants, markedly lower than the 15 to 20% who can do so in the US, and the 30 to 40% in Spain.
95. One woman, who had been taking painkillers to deal with the discomfort of her menstrual period, suffered from kidney failure when she was matched to a donor kidney and received a transplant.
96. Peng once served 23 days in jail for breaking the law by mailing US dollars to his children who were studying abroad. While incarcerated.
97. While viewing the display, remember with gratitude the selflessness of the wise man who made this exhibition possible.
98. Such as limiting the number of patients who can access outpatient services, increasing registration fees, changing medications, and reducing the number of admissions to their emergency rooms.
99. These complains included closing access to more than 200 hospital beds, restrictions on the number of patients who can access outpatient services, refusals to prescribe medication for patients with severe illnesses or requests that such patients foot their own bills, and so on.
100. The association of Medical centers released a statement asserting that practices such as referring patients with chronic illness to “strategically allied” district hospitals, or limiting the number of outpatients who can be seen by each doctor to 60 per session, have been adopted in an attempt to coordinate with national health care policy.
101. DOH deputy minister Chen Tsai-chin said that as the hours for outpatient service are limited, restricting the number of persons who can register might qualify as “reasonable,” but patients requiring critical care cannot be refused, as this violates a physician’ duty to save patients’ lives.
102. Traders would come from around the island to strike deals with the local farmers, who did double duty as their own wholesalers.
103. Mrs. Li, who is now in her 50s or 60s, is in charge of the farm; she rears both ornamental fish and edible fish, but her biggest seller is turtles.
104. Some Chinese merchants will buy turtles eggs specifically to make that liquor, and then sell it on to the Japanese, who are big fans of the drink.
105. Grandma Wante, who didn't have the faintest idea what the Internet was, was tickled pink when her "sunset industry" received a new lease on life because of it.
106. "Almost everyone who comes to buy our products is young and the majority of those are university students.
107. When you see Grandma Wante chatting warmly with these kids who are young enough to be her grandchildren, it's obvious that many of them are regulars.
108. Huang, who makes it a point to concern himself with the latest developments in construction in Ilan, hops from his vehicle whenever he passes by a public construction site to familiarize himself with the latest progress.

109. It was here too that he met and married his wife Li Ching-hui, who had quit a newspaper job in Taipei to seek her cultural ideals in Ilan.
110. But his heart went out to his colleagues, who came from all over to work long hours with little to show for it.
111. The people of Ilan are used to it," explains a chuckling Wu Lung-chieh, who has worked with Huang for three years.
112. Naturally, those women who love shopping won't want to miss the opportunity the rest stops present, and thanks to Tungshan's setting, with places like Kuantsuling and Tsoumalai Farm nearby, lightweight recreational footwear has become a surprise seller.
113. Taiwanese people who heard about this new boomtown flocked there.
114. Ceramics manufacturer George Tseng, who is chairman of the Humen branch of the Dongguan Taiwanese business association, points out: “In the past, Taiwanese businesspeople were mainly active in the export business.
115. Some 3000 people looking for a job showed up, and those who didn’t get one raised a royal ruckus and pushed over our perimeter wall.”
116. These mainland workers, who are paid at piecework rates, are keen to make more money and have therefore agreed with their Taiwanese boss, Mr. Lin, to work 14 hours a day.
117. This disadvantages both employers and employees who want to earn more money.
118. A Taiwanese entrepreneur recalls, “We even had a mainland lawyer in front of the factory advising workers who had no legal knowledge how to file a complaint.
119. Also, Tseng explains, under PRC law those who sell taxable bonded goods for personal profit before they have cleared customs are guilty of smuggling.
120. Chao Wei-nan observes, “Although the Chinese government has a clear policy of channeling investment to the western provinces, and although in recent years the Yangtze River Delta has siphoned off quite a lot of investment, enabling Suzhou to surpass Guangdong as hotspot of Taiwanese investment, the number of Taiwanese investment, the number of Taiwanese businesspeople who make Dongguan their base continues to grow.”
121. The Pearl River Delta and the Taiwanese businesspeople who have made it their new home are only just setting off.
122. Yeh, who was in charge of planning the government’s restructuring efforts, detailed the spirit, concepts and vision behind them, as well as the difficulties that have been encountered.
123. Another point of note is that Lihsiangkuo was the brainchild of local man and Tunghai University architecture graduate Pai Hsi-min, who came up with the idea over 20 years ago.
124. Gangs of youths would roam the streets at night picking fights, all the houses were locked up tight…the place was like a ghost town,” remembers Pai Hsi-min, the man who first came up with the idea for Lihsiangkuo.
125. Hsiao-yu and family, who set up shop in the community early on in the piece, moved into one of the lanes fairly early to avoid the increasing rents, and now they display their work in front of the shop.
126. Hsiao-yu does metalwork and fashion design, with all his pieces having a certain Zen-like simplicity; they have even attracted the interest of Eslite bookstore, who, rumor has it, have invited Hsiao-yu to set up a display in their stores.
127. At the moment, recent arrivals who have moved to the area ready to take up jobs at the science park are having to vie with students of neighboring Tunghai University for apartments, and it’s clear to see that in the next few years, as the park continues to grow, there will be an astonishing number of people moving to the both traffic and business opportunities.
128. The blame for warming climates falls squarely on humans, who produce greenhouse gasses, such as carbon dioxide.
129. "However, whatever approach is adopted, countering climate change and reducing greenhouse gas emissions is inevitable," asserts Huang, who has observed international trends over an extended period.
130. "There are even those who propose making the Taipei-Ilan Expressway toll free," laments Huang Guo-ping, associate professor in the Department of Transportation and Communication at National Cheng Kung University (NCKU).
131. But that is a fallacy,' says Consumer's Foundation founder Chai Sung-lin, who began promoting environmental consciousness 30 years ago.
132. Individuals who are severely retarded, have no concept of danger, cannot concentrate, or are likely to wander off are not suitable for employment.
133. "The authenticity becomes diluted," laments Li Ming-tsung of Taipei City's parks administration, who wrote a PhD dissertation on modern Taiwanese festivals.
134. Compared with most office workers, who have ten to 20 years on the job, 45-year-old Chu Te-yung has less than four years' office experience-and that was more than ten years ago.
135. To start a company and run around making money would be just too alien to his character and would violate his nature as a person who doesn't like to go to the office.
136. His wife, who had longed to get involved in creative work, had no choice but to devote herself to being his assistant, handling outside contacts and relations with publishers; but loving books more than anything else, she could go through two to three a day, and became a fantastic database which Chu Te-yung drew on for creative material.
137. Chu had suddenly become the voice for the new class of urban office workers who emerged in the wake of the mainland's economic reforms.
138. In his book, he divides bosses into two types: those who have human feelings and those who do not.
139. Chu Te-yung, who has spent a lifetime following his own nature, doesn't want to waste his life on "necessary things," and this includes sleep.
140. He believes that individuals who live far from infested areas (such as those in eastern and southern Taiwan) should learn more about fire ants, so as to dispel any groundless fears they might have; while those living near infested areas, like southern Taoyuan and Taipei County, should be on the alert and report anything suspicious.

141. In the 20 years since the city of Shanghai opened its doors to the world, Taiwanese entrepreneurs and managers have arrived in three distinct waves--that of the ground-breaking pioneers, the entrepreneurs who lived in a business paradise, and the white-collar workers who brought the family.
142. What are Taiwan businesspeople, who have been in the forefront of China' s development, doing about this?
143. Plainly, this is the biggest headache for family members of the Taiwanese who work here.
144. Money is no object, and the more serious the illness, the more they are intent upon returning because they do not trust mainland medical technology," says Victor Chang, president of Li Shin Hospital, who has been back and forth to China often on medical exchanges.
145. Serious emergency patients still must be referred to other hospitals,' says Chou Ming-jen, deputy director of Chen Xin, who last year was seconded here from Li Shin Hospital in Taoyuan.
146. He even had a patient who had to be referred who told him, "I'd rather die here than be referred to another hospital," a statement that shows how poor an image this patient had of Chinese medical treatment.
147. When they got to the laser room the doctor who was to perform the procedure said, "l can't do it.”
148. Taiwanese who come in for treatment are accompanied by special personnel.
149. Xu Jianguang, who took over as director of Huashan two years ago, says Huashan put out RMB650 million for a new branch hospital in Pudong that is to be finished by the end of the year.
150. He jokes that he is no longer a doctor but a construction foreman who checks on the daily progress of the work.
151. "Providing good service to the huge number of patients who visit the Huashan clinic may entail some problems because the fees are so low.
152. Although in the 1990s a great number of doctors returned to China who had been studying abroad, the medical environment in the country was very substandard and many were unwilling to stay.
153. Often people who have just graduated from medical school with no clinical experience can hang out their shingles as "doctor in charge."

154. Last winter the 83-year-old grandfather of Liu Zongyu, a doctor of Chinese medicine at Chen Xin Hospital, visited Liu's uncle who was working in Kunshan.
155. Comparing the medical environments on either side of the strait, Zhou Hongan, who has now traveled more than ten times to Taipei to visit her in-laws, says "It's so much worse in China!'
156. A friend of hers who gave birth in Suzhou arrived at the hospital in the early stages of labor, but the doctors wanted her to wait and come again in the afternoon.
157. According to Professor Lin Wan-i of National Taiwan University's Department of Social Work, there just aren't many people interested in working for NPOs who are enthusiastic about and experienced with social movements.
158. These counselors, who play the role of guardians to their charges, are on duty 24 hours a day, and must live in dose quarters with abused children.
159. In 1993, the Sunshine Social Welfare Foundation, which assists burn victims and others who have suffered facial injuries, established Taiwan's first NPO-run business--the Sunshine Car Wash.
160. Lin also warns that society suffers when those who were originally its guardians become so busy with commercial endeavors that donors become reluctant to support them.
161. I am a person who tends to think visually, and after being in architecture for so long I find that my finished works tend to come out more or less as I had imagined them.
162. The saxophone makers of Houli, who have been making the instruments for generations, were proud to see one of their saxophones become a presidential gift.
163. In 1947, after World War II, a local man named Chang Chi-pan, who loved playing and composing music, ordered a saxophone from Japan and formed a band with fellow enthusiasts Chang Teng-hui and Chang Lien-cheng.
164. Chang Lien-cheng, the band's trumpet player, who was a picture framer by trade and was skilled at gongbi, a style of traditional Chinese painting characterized by fine brushstrokes and close attention to detail, took the twisted and blackened saxophone home and spent the next three months taking the instrument apart piece by piece, almost 400 in all, and making meticulous drawings of them.
165. Chang Lai speaks of his master, who died almost 20 years ago, with great respect and admiration.
166. From a very young age, Chang Tsung-yao, who was born in 1955, liked to hide behind a door in the factory or at home and listen furtively to his granddad practicing the sax with his apprentices.
167. An enlarged black-and-white photograph in the memorial hall shows a four-month-old baby boy with dark eyebrows and big eyes who is holding on to a saxophone twice his size.
168. "There's a group of people in Houli who play musical instruments, make musical instruments, and enable people around the world to make fine saxophone sounds."
169. The other three sisters, who are in senior high school, junior high, and primary school, are also fine musicians and have inherited a little of Chang Lien-cheng's style.
170. Conservation should be just bite the bullet and abandon the roads, and people who live in mountain areas should be offered in incentives for moving out.

171. But because the government actually promoted mountain agriculture for half a century, now hundreds of thousands of farmers and workers in related industries depend on it for their livelihood, and there is also the question of the cultural and historic needs of Aborigines who call the mountain forests home.
172. As one fruit farmer who is familiar with development in Lishan relates, because temperate fruits commanded high prices and yielded higher profit margins, the Aboriginal reservation land nearby was quickly exploited for orchards, and in a short time the mountain forests were transformed into fruit orchards to the fullest extent possible.
173. Chen Chung, formerly a professor of horticulture at National Taiwan University, who served for more than 20 years at the university’s own experimental mountain farm, points out, “Taiwan has great advantages for the development of mountain agriculture.”
174. But then came the completion of the Techi Reservoir, which came into conflict with the way people in the mountains made their living,” says Li Pao-lien, a fruit farmers of the younger generation in Lishan who closely follows environment issues.
175. Fu Wen-ta, who has been running a fertilizer business in Lishan for over 30 years and is also chairman of the local tourism association, has for many years been acting as a spokesman for farmers’ rights.
176. Therefore, the compensation for land taken back by the government would not have ended up in the hands of those farmers who had for so many years paid rent, invested in the land, and borne the burdens of natural disasters.
177. But every time there’s a disaster, that same government blames the farmers, who in turn get more stubborn than ever.
178. And what about those middle-aged folks who have set down roots in the mountains?
179. “If agriculture is sent down the mountains and farmers move out, you can bet that the problem of illegal logging will get even worse,” says Lin I-jen, an assistant professor in the Graduate school of Ecology at Providence University who specializes in forestry and Aboriginal issues.
180. So it is necessary to learn how to find consensus with people who have different opinions from oneself—that’s the only way to collectively work out a path to sustainable development.
181. Perhaps we ought to recommend that some part-time employees be covered by the LSL, because this would hopefully accommodate seniors who need to be reemployed.
182. Although workers had Labor Insurance, it was restricted to those who had worked less than five years were not eligible.
183. An important principle of financial planning is to assure taxpayers who pay their contributions that they will definitely get their money upon retirement.
184. For example, the "Independent Lifestyle Scheme," worked on by the Taipei City Government in cooperation with the Garden of Hope Foundation originally planned to help support over- 18s who had completed the course with an NT$1000 monthly 1Mng allowance, but once funding was cut the foundation didn't want to abandon the kids, and just tightened its belt and continued funding them itself.
185. In the past two years, the foundation has received annual grants of NT$1 million from cosmetics company Clarins, who have also set up collection boxes on each of their major counters.
186. Chi, who also serves as president of the Taiwan Youth Rights and Welfare Alliance, says that aside from the good fortune they've earned for themselves, Garden of Hope also budgets 10% for supporting other NPOs, such as donating to the Taiwan AIDS Foundation, and supplying office space and assistance with personnel expenses to the TYRWA and Taiwan Sandplay Association, a psychiatric services organization.
187. He recruited 150 association farmers who got along well to create a "core" farm, and, using a contract approach, brought about 100 hectares under cultivation.
188. In the same way, the people who suffer from the greenhouse effect are usually those lower down on the socio-economic ladder.
189. Thus the country should have a mechanism for collecting high taxes from individual drivers to make up for the environmental damage and social harm caused by those members of the public who drive cars.
190. People who drive cars today can be said to thoroughly enjoy all of society's privileges!
191. All these details needed to be carefully considered and planned, Hung began having second thoughts almost as soon as he had gotten off the phone with the president, who had just agreed to participate.
192. "7-Eleven on the Bay" and invited to the news conference a Mr. Yeh who had inherited this waterborne business from his father.
193. By emphasizing this message,” Hung hopes that those who stop by Tungkang will not just come for a whirlwind visit of eating and then head home, but will linger awhile.
194. On the morning of Sunday the 26th, the day after Christmas, IHSART director Lu Cheng-tsung, who manages a lamp company in Taoyuan, was working overtime at his factory.
195. Around the same time Chen Hsin-hung, head of IHSART's international division, who works as a convenience-store driver, raced from his home in Hsichih, Taipei County, to IHSART headquarters in Pate, Taoyuan County.
196. Huang's son, who is over six feet tall, acknowledged her confidence and gave her a big hug to wish her Godspeed.
197. The chairman of the Thailand Taiwanese Chamber of Commerce, who had been in touch with the IHSART team beforehand, met them at Phuket airport with a truck and an interpreter.
198. In the Buddhist Great Compassion Mantra, the bodhisattva Guanyin says, "If I am to be one who is capable of benefiting and comforting all sentient beings, cause this body of mine to sprout a thousand arms with a thousand eyes."
199. For example, Lu Chin-hung, an educator, recalls that in the martial law era his younger brother, who used to be a gang member but was also a radio enthusiast, realized that if he joined IHSART he would be able to play around with radio equipment.
200. A couple of examples: A senior company executive who joined IHSART resented being asked by his team leader to make tea for fellow team members; he was given to understand that with that attitude, he ought to quit IHSART.
201. A rescuer who thinks he's some kind of hero endangers himself and others.
202. The victim's head had been smashed in, and Yang, who is small in stature, ended up covered in blood and brains.
203. Lu says that he is truly grateful to have married a woman who understands.
204. But Tseng Chiu-ping, who took part in the rescue effort following the 921 Earthquake, rues the day she went to the earthquake zone, because that day her ten-year-old son got into a car wreck that turned him into a vegetable.
205. "People who move overseas should contribute to their new home," Chang says.
206. Temple head Li Chien-chih says that in the past the firecrackers were brought by members of the business community who were invited to attend.
207. In the past, most of the Handans who took to the palanquins were heavily tattooed in gangster style, giving Handan the nickname "the hoodlum god."
208. Hsiao Hua collects his medal, and his girlfriend, who looks like nothing has even happened, lights him a cigarette to help him relax.
209. It's tough talk from a guy who wants to give face to the "brothers" he came with.
210. The Naruwan's invitation was different from the others in that it issued a challenge through the Hsuanwu Temple, seeking anyone who thought they could withstand NT$300,000 worth of firecrackers.
211. Wang Cheng-fu, a researcher of local history, says that in the early days participants were all mobsters who usually preyed on the people.
212. Those who ignored the ban were prosecuted under anti-hooliganism laws, and the festival ground to a halt.
213. After a few months on the job, the master chef Yan Xingnian, who had once cooked at the famous Paramount Dancehall in Shanghai, began to notice--at first silently--Chang Kuo-jung's initiative and hard work.
214. In 1990, after leaving Maxim's, Chang went to Taiwan to relax and visit friends who had studied under the same master chef.
215. His cooking that night earned the compliments of the hotel owner, who invited Chang to come to head up his kitchens.
216. As a result, Chang not only ended up working in Taiwan but also ended up marrying a Taiwanese woman--becoming a "Taiwanese son-in-law" who put down roots on the island.
217. "Cooking little fish is like ruling a big nation," says Chang, who wears his white chef's hat like a emperor's crown, exuding all the confidence and glory of a great cook.
218. The next night, the same young man who 24 hours ago was chairing that meeting with his warmth and intelligence has undergone a transformation.
219. A "real person" in Sedeq culture is one who fears neither the enemy nor death, and after their deaths, these people return to the Earth and the Ancestral Spirit.
220. They talked with Taiwanese entrepreneurs who spoke positively of the fruits of past efforts, but also bemoaned recent changes.
221. With a relative dearth in Taiwan of news about the lives of the hundreds of thousands of Taiwanese businesspeople who have left to toil abroad, Lee has brought back reports from those in Guangdong, including the status of the Dongguan Taiwanese School, both to encourage them in their endeavors and to remind them to return home once they've made their mark.
222. What emotions are they that make ordinary people who have left their homes and settled in foreign lands persist in speaking their native tongues, tell their own stories, write in their own words, passing everything down from generation to generation, from the middle of the 19th century all the way to the 21st century?
223. But those who set out on that road and really begin to understand Southeast Asia may well discover that Taiwan has a very shallow understanding of its immediate neighbors. Meanwhile ASEAN, the Association of Southeast Asian Nations, excludes Taiwan from its membership.
224. Confronted with this news, perhaps some people will be surprised and wonder whether it is a major risk to hand over one's health to doctors who are unfamiliar with one's personal medical condition while traveling in China.
225. But on the other hand there is the case of Hong Kong Phoenix TV anchorwoman Tanya Liu, who received serious head injuries in a British train crash.
226. For those who are holding back on going to China for study or work for fear of backward healthcare, this can serve as a fairly detailed background sketch for consideration.
227. The executive director, who has a master's degree from National Taiwan University, established this foundation ten years ago together with four friends.
228. Then he realized that without a reasonable salary, you can only employ workers who are not serious about the job.
229. But what he needs are highly intelligent people who can work 14-hour days, organize activities, write reports, collect materials from international websites and ask for the copyright permissions, invite international groups to Taiwan, and to travel abroad when needed to represent the organization at major international conferences.
230. Everyone knows that NPOs are the conscience of society, but that doesn't mean that people in the NPO industry, be they idealistic founders or employees who just want to feed their families, are duty bound to sacrifice themselves for a greater cause.
231. Thinking she would just be seeing a group of lonely, solitary old people, she was surprised to find there children who had been banished, with no identity papers and no possibility of going to school.
232. In addition to our economic and democratic miracle, the Taiwan volunteers who cover the globe are a face of Taiwan of which we can be proud.
233. Taiwan is fortunate in being able to have so many volunteers who give of themselves both at home and abroad.
234. Even here are there still those who weep in dark corners whom the government and volunteers are unable to reach.
235. The media refers to "modern Genghis Khans," alluding to the conqueror who rewrote European history when his armies arrived at the gates of Urganch in Khorazm just a few months after leaving the great deserts of Mongolia.
236. With the exception of a very few philosophic individuals who refuse, for ethical reasons, to demean themselves by joining the rat race, everybody else is left with no alternative but to do so.
237. Armed with this frame of mind, and aware that the new personalized pension system will no longer penalize those who change employers, they understand that there is no need to hurry on their way to the top, that they can change careers several times.
238. “The company is growing need of R&D people who are willing to work overseas as we have been expanding aggressively in recent years” Chen said.
239. Chuang Kao-jie, who joined the company a year earlier than Chen and has been responsible for operations of the company’s personnel affairs at the Dongguan plant, just notified Hsiao of his plan to join a competitor.
240. We need to install a better human resources system, but now we only have few persons who have an idea of how to do it.
241. But you better be fast, I am not the kind of person who can multi-task by thinking about the salaries of more than a million workers while in a meetings, and at the same time take care of your 100 plus Taiwanese expatriates here.
242. This is also much lower than the leading foreign company ING Antai, who has about 8% market share.
243. For such a serious mission we need a group of people who carry out objective comparative analyses of the predicament of present-day Taiwan and subsequently enter their own views into the democratic process, discuss them with other people, negotiate, compromise, allow others to criticize them and even accept different opinions.
244. If it is determined from the start that one’s own words are the truth and the only way out for the whole nation and society, then anyone who does not agree with me is a populist, if not a nazi.
245. The strange thing, however, is that Hwang on the one hand views Chen Shui-bian as a criminal, who is guilty of an unforgivable sin, while treating Hsu Hsin-liang as a VIP.
246. We can publicly discuss whether this precondition is right or wrong, but what is wrong is that there are some intellectuals in our society who call any thoughts that contravene this premise and ideology, and any political acts that run counter to this premise, populist.

247. To a certain degree we “owe” this to Hwang, who kept smearing this term in recent years.
248. In his thinking, all those who voted for Chen Shui-bian have been manipulated by populism and all Chen Shui-nian supporters are accomplices who allow the destruction of Taiwan’s democratic politics.

249. People who have lived in Europe for a long time know that for young people May and June are the months of sadness, parting, death, tenseness, anxiety, wild partying, and loss.
250. The Dutch mainly voted against the Constitution to protest against the weakness of political leaders who let others lead them by the nose and allow into the country foreign immigrants who take away work opportunities from the local people.
251. The rest of the human population is the tiny minority who live on boats year round.
252. Even those who live at sea or make a living from the sea do not fully appreciate the oceans.
253. Between 1994 and 2000 the number of people who immigrated on human rights or family grounds continued to decline, while at the same time skilled immigration rose continuously.
254. As a result, the number of people, who entered Japan on high-tech visas, reached 240,936 in 1999, accounting for 40 percent of Japanese university graduates who entered the labor market in that year.
255. In 1983, the science park had 27 people who had returned after studies in the U.S., in 1989 there were 223, with that figure rising to 3,265 in 1999, and 4,108 in 2000.
256. Among these, managers who become transnational migrants are usually called “casual travelers,” since the vast majority of overseas postings of managerial personnel is decided by company policy and not planned before the fact by the migrant himself.
257. Engineers and technicians, who become transnational migrants, are usually called “economy class travelers,” since their transnational migration is mainly caused by changing demand and supply in the (global) labor market.
258. Scholars and scientists, who become transnational migrants, are usually called “missionaries,” since their transnational migration is commonly not caused by economic factors, but by individual ideals and intentions.
259. Entrepreneurs, who become transnational migrants are usually called “explorers,” since although entrepreneurs have funds and a business concept, they still face plenty of risks when launching commercial activities overseas.
260. At the same time, the ratio of overseas students who remain in their country of study after graduation is quite high.
261. A total of 12 political parties or election alliances have filed 688 candidates who are preparing to run for the 300 National Assembly seats.
262. On Taiwan’s bumpy road to democratic reforms, a lot of people who are quite disappointed about the current state of the Legislature were initially inspired by the prospect of reforms.
263. When the Japanese rulers landed in Taiwan, a lot of native people rose in resistance, but quite a number of “outstanding people” who understood the times, knew how to ingratiate themselves to the new rulers and reap benefits from it.
264. Unfortunately a lot of Taiwanese intellectuals who were raised by the KMT are also unable to shake off the fetters of this longtime indoctrination.
265. This worries Lee. Mr. Su, has been in the loan market for two years, he has known Lee for many years, and he is one of Lee’s right-hand men who came to Don-Jin Bank with Lee.
266. How could the company have dealt with small shareholders who were not satisfied with the acquisition?
267. They also often entrust their “most important assets” to managers who are not well equipped with “people management” competencies, which they would surely not do if they really feel it is the “most important assets” to managers who are not well equipped with “people management” competencies, which they would surely not do if they really feel it is the “most important”.

268. It is the most dreadful part of a manager’s job to confront the cold reality of disposing team members who no longer fit the challenges.
269. The documentary revolves around the life of Liu Pi-chia, the middle-aged man portrayed some thirty years ago in Chen Yao-chi’s film “Liu Pi-chia” (1965), who is now in his eighties.
270. Using Liu Pi-chia, who was digging up stones in Hualien with other veterans to reclaim land, he shot Taiwan’s first-ever individual documentary.
271. The story goes that Liu, who has endured hardships for most of his life after crossing the seas to come to Taiwan, left his Hunan home when he was forced into the military as a teenager.
272. Instantly, the question of where “home” ultimately is for this old man who has become lonesome a second time, becomes again a topic that everyone discusses and cares about.
273. In the eyes of his “son,” Liu is a difficult to understand “father” who is working like a dog.
274. Many are reluctant to transgress any bounds, while those who want to voice dissent continue to be marginalized and pushed to the back.
275. When several orangutans appear on the stage riding bicycles, the grandfather gets suddenly agitated and points toward a dwarf, who performs with the orangutans, loudly calling him “midget,” while rushing forward eager to talk with him.
276. Those who are aware of the current state of affairs in France agree that the outcome was a vote of non-confidence by the French people against the government of President Jacques Chirac and former Prime Minister Jean-Pierre Raffarin.
277. There are stipulations in place to compensate those who incur losses from the dismantling of legal structures.
278. The middle and upper classes, which are solvent enough to easily shoulder the costs of kitchen waste recycling, as well as the business owners who profit from the reuse of kitchen waste and the minority of citizens who get to enjoy the pleasure of gardening, can not be considered as the entire population.
279. First, influential heavyweights, from Warren Buffett to Bill Gates, are bearish about the U.S. dollar and have all joined the ranks of those who are selling off their U.S. dollars.
280. No wonder that Morgan Stanley’s chief economist Andy Xie, who has always been bearish about Asia, now says that at the present stage Asian forex traders are crazy about the capital markets to a degree rarely seen since 2000, and that following South Korea and Thailand, Taiwan will probably see an influx of international hot money.
281. After the Lunar New Year margin transactions in Taiwanese stocks once fell to NT$240.04 billion, an all-time low in margin trading, representing a sharp decline in stock speculators who trade on margin.
282. He found, however, Wu Rong-I, who is also acceptable to all sides.
283. According to this Foreign Office official, who is in charge of Northeast Asian security, it is already very difficult to block a lifting of the embargo in 2005.
284. You will find that since taking office he has announced numerous amendments to Articles 9 of the Constitution, since under the old law it was not possible to pay salaries to Japanese troops who carry out military actions overseas and not possible to imprison captured war criminals.
285. We have no reason to stop those who want to give their fingerprints to the government from doing so, but conversely, the government has no reason to force those who do not want to put their fingerprints on file.
286. Those who need to be fingerprinted are those who may have committed crimes?
287. But those who are asking for my fingerprint are using the reverse hypothesis; they are assuming I may commit a crime, so they need my fingerprint.
288. Back then the media also felt that it was very strange that so many of these egg-headed scholars, who never before cared about society, signed the appeal.
289. Amid an increasingly affluent industrialized society, we must grant appropriate social welfare to the economically weak who are not able to adjust to life in the new industrial society.
290. The list of supporters of the “The Academic Alliance Caring About the today’s symposium, includes people who are quite left-wing, but also people who are ordinarily seen as more traditional and conservative.
291. Therefore, the top priority of old age policy should be to establish an “Age Discrimination Act” that allows the people who live in Taiwan to be free from age related discrimination in language, work , learning, marriage, family, and medical care.

292. The people of that time, who were colonial citizens, gave their lives for the “motherland,” regardless of whether they became soldiers out of their free will or whether they were forcibly recruited.

293. Many people who want to shoot movies, start with commercials before they have enough money and personal connections (to shoot films), because Taiwanese cinema per se does not have a systematic form.
294. However, we, the talent who want to become the successors of this industry, cannot find an opportunity to get in.
295. The Interior Ministry should quickly complete a data base of mediators to help foreign spouses who meet with domestic violence as well as establish support networks and counseling systems for those with exceptional needs in this area.
296. The next tier below are “acute care” beds, which are given to patients who have tried to commit suicide or have a tendency to attack other people.
297. Based on subsidy standards for low-income households in Taipei City, a psychiatric patient who enters a long-term care asylum is subsidized with NT$27,125 per month – which adds up to more than NT$10 million (over the person’s lifetime), without including medical costs incurred before entering the asylum.
298. In fact, just 10 percent of psychiatric patients in Taipei City go to see a psychiatrist, as for many patients it’s the parents who go to the hospital to get medication.
299. In the end, the group thwarted this hideous plan, but everyone who participated in the protests then had a certain dreamlike sensation: we felt that we had fought a horrifying war, but it was a war that only few people cared about.

300. I am convinced that it is worthwhile that all people who care about the quality of our democracy do their best to turn this movement into a national movement with the broadest possible participation, just like the tax reform movement, which was recently launched virtually at the same time.

301. In fact, among cases of marital violence, there is a quite high ratio of women who are battered because they found out that their husbands were cheating on them or because they do not want to accede to their philandering husbands’ demand for a divorce, while there are few cases where the husband is beaten because the woman has an extramarital affair.
302. According to Article 22, police when making arrests of offenders of protective orders must focus on those who are caught “:flagrante delicto.
303. The role of national public health regulations and national environmental law is to prescribe new behavioral norms, to drive a progressive shift in attitudes against activities which cause prejudice and threats to human heath and the environment and punish those who breach the law.

304. Aside from marking the birth of the EU it is also held to commemorate the architects of the EU, Jean Monnet and Robert Schuman, who single-handedly launched the European project.
305. President Chen, who made a last minute schedule change, took part in another lighting event at the park to pray for peace.
306. As usual, many political figures attended the ceremony, including Legislative Yuan Speaker Wang Jin-pyng of the Kuomintang, deputy speaker David Chung of the People First Party, the chairman of the Democratic Progressive Party, Su Tseng-chang, and others who will run in the year-end elections for Taichung County magistrate.
307. The woman who became known as Matsu was born Lin Mu-niang in 960 A.D. in Fujian, during the Song Dynasty.
308. Thereafter, legends say that she ascended to heaven and became an immortal who would take care of fishermen and sailors and guide their way in rough seas, earning her the title “Goddess of the Sea.”
309. He is also scheduled to inspect the work of Taiwan’s agricultural assistance mission in the country and is expected to talk about major issues, including Taiwan’s politics, the cross-strait situation and a second meeting between himself and opposition People First Party Chairman James Soong, during a meeting with Taiwan reporters who are covering his diplomatic tour.
310. More than a million bottles of “Wild Bull” energy drink were recalled yesterday after four people who downed the beverage from bottles labeled “toxic” suffered from cyanide poisoning.
311. The winner of Taiwan’s second gold medal in history at last August’s Olympics in Athens, taekwondo champion Chu Mu-yen reported to police on Saturday morning that he has been targeted by extortionists who have threatened his life and the lives of his family.
312. Chu’s family started to receive phone calls from anonymous individuals on April 27, who claimed that the 23-year-old Olympian used the services of a prostitute without paying for her.
313. Police believe Chu could have been targeted by a fraud ring based in both Taiwan and China, because the Olympian revealed that one of the callers who asked for money had a typical Cantonese accent.
314. Wang Chien-ming’s first victory of his major league career brought joy to tens of thousands of local fans who were watching live broadcasts of the game on giant TV screens and public gatherings in shopping malls and plazas around the country yesterday morning.
315. The first was Tsao Chin-hui, who now is a relief pitcher for the Colorado Rockies.
316. Before arriving in St. Peter's Square, President Chen exchanged pleasantries with former US president George H. W. Bush and shook hands and had a brief conversation with former LIS president Bill Clinton, who visited Taiwan recently.
317. A man who died in a suspected suicide a year ago has been identified as a suspect in last year’s election-eve shooting of President Chen Shui-bian and Vice President Annette Lu, police said.
318. The decision will be based on the advice of a group of geologists who were invited yesterday to study the hot spring’s safety, one day after rocks fell into one of three hot spring pools from the steep mountain wall rising above them.
319. The overseas contingent included representatives from Japanese crime syndicates Yamaguchi-gumi and Sumiyosi, the deputy of Stanley Ho, a gambling tycoon who for decades had exclusive control of casinos in Macau, and the heads of 14K, one of Hong Kong’s four major triad gangs.
320. To give guidance to the throngs of people, local police set up barricades on the roads surrounding the facility, causing problems for nearly 50,000 junior high school students who were trying to take their proficiency tests.
321. A scuffle ensued between the strikers and the 470 policemen who were already in place at the company headquarters when the protesters showed up.
322. Consumers who are dissatisfied with the group’s remedial measures may dial “1950” to be connected to the government’s consumer protection commission.
323. Those who have two children amounted to the highest figure of 34.3 percent.
324. The police report also listed another technician, also a Zimbabwean, who was seriously injured in the accident.
325. Officials, city councilors and new immigrants were among those who got soaked during a water fight to celebrate the festival, which originated in Thailand.
326. Exaggerated or fabricated stories will definitely have a negative impact on the thinking of many people in the society, especially those young people who still cannot tell right from wrong, she said.
327. Local governments and political parties held memorial services all day yesterday to remember those who perished in the 228 Incident.
328. Chen Yu-min, chief of the Environment and Animal Society of Taiwan, said angrily that those who support accepting the gift view the offer as a gesture of peace and friendship, while those who oppose the offer argue that it is a political tactic and part of China’s “united front” strategy.
329. Hsien Ing-dan, Director-General of National Police Agency, confirmed yesterday interrogators were grilling Wang who authorities believe left poisoned drinks at several convenience stores in the Taichung area.
330. Olympic gold medalist Chu Mu-yen acknowledged yesterday that he made friends with a Chinese girl on an Internet chat room who later turned out to be part of a cross-strait fraud ring that tried to blackmail him for NT$3 million.
331. The National Police Agency has requested the Chinese police to catch the two brothers who remain at large in China and send them back to Taiwan.
332. The incident underwent a dramatic twist on the evening of the 7th. Using Wang's tape, the police discovered Hsu Che-ming, the individual who played the role of a "cockroach" (as the media dubbed persons selling food offerings).
333. Chang’s wife Wang Yueh-hsia, along with 15 former Yunlin County Councilors and Chen Kuo-yi, who was Chang’s running mate when he ran for Yunlin County Speaker, were all found guilty, each receiving seven to ten months of imprisonment.
334. In the competition to head the KMT, Ma will face stiff competition from Wang Jin-pyng, the acting legislative speaker, who has powerful political resources.
335. As one of the few politicians in Taiwan who has not been involved in a corruption scandal Ma enjoys a good public image.
336. An unemployed Tainan resident who committed suicide just days after President Chen Shui-bain was shot last March 19 is the “most likely suspect” in the election eve incident, the Criiminal Investigation Bureau announced yesterday.
337. He was found when police followed a lead provided by a passer-by, who told the police yesterday afternoon that he saw a person who looked like Ni hanging dead on a tree, policeman Chang Kuo-hsiung said.
338. Irritable bowel syndrome is plaguing many office workers in Taiwan, especially females who seem much more vulnerable to the disease, a medical specialist said yesterday.
339. The president on Monday received an invitation via Ambrose Madtha, head of the Holy See’s Taiwan embassy, to attend the funeral of the late pontiff, who will be laid to rest in St. Peter’s Basilica on April 8.
340. According to Chou Chih-hao, deputy director-general of the DOH’s Center for Disease Control, none of the 37 family members, neighbors and healthcare workers who have had contact with the patient have come down with similar symptoms.
341. The people of Taiwan yesterday paid their last respects to popular television comedian Ni Min-ran, the island’s much beloved “Master of the Variety Show,” who died in an apparent suicide last month.
342. Among his trademark routines in recent years had been to impersonate Taiwan’s Vice President Annette Lu, who was among the hundreds of mourners at his memorial service held in a Taipei theater.
343. Presidential Office Deputy Secretary-General James Huang, who accompanied Chen on the unannounced visit, said the Fiji visit was a transit stop.
344. The 322,328 students who took the test have been referred to in the local media as “guinea pigs,” because they are the first batch of students who have gone through the government’s reformed elementary and junior high curriculum.
345. The three new female Cabinet ministers are former Taichung Mayor Chang Wen-ying, who will work as vice interior minister and two former ruling Democratic Progressive Party legislators, Chiu Yi-ying and Chou Ya-shu, who will serve as the Council for Hakka Affairs vice chairwoman and a fair Trade Commission member, respectively.
346. Chang will fill the vacancy left open by former vice interior minister Lin Yung-chien who quit his post to take the blame for proposing to place a NT$10,000 per day cap on non-designated ATM transactions.
347. Sixty percent of the respondents, aged between 25 and 50, expressed the opinion that breast cancer was irrelevant to their own health, though they comprehended the fact that the number of Taiwanese women who develop breast cancer each year is increasing and that more people have died from the illness in recent years, said Chang King-jen, a professor of surgery at the National Taiwan University’s college of medicine.
348. In addition to honoring Japanese war dead and civilians who died in fighting, the shrine also lists the names of 28,000-plus Taiwanese and 21,000 Korean soldiers, most of who were forced into military service under Japan’s colonial rule.
349. Chu said that 21.3 percent of the people who had contacted the association had psychiatric and physiological problems 12.8 percent had problems related to love affairs, 11.7 percent had marriage problems, 11.2 percent family problems, and 10.9 percent other emotional problems.
350. The Buddhist Tzu Chi General Hospital’s Chiayi branch reported yesterday that out of the 3,689 patients who underwent health checkups in 2003, a higher ratio of female vegetarians (20.1 percent) suffered from metabolic syndromes over meat eating female patients (16.7 percent).
351. The Center for Disease Control tried to dispel fears yesterday that SARS had returned to Taiwan by confirming that the ailing son of a man who died on Saturday of SARS-like symptoms did not have the virus.
352. A day later, Hsiao’s second son, who returned from China together with his father, also developed a fever.
353. “Flu can lead to death among certain patients, especially those suffering from chronic diseases,” said Chou, who indicated the older Hsiao had high blood pressure.
354. Presidential Office Deputy Secretary-General James Huang, who accompanied Chen on the unannounced visit, said the Fiji visit was a transit stop.
355. In addition, the Yankees have an owner who is more willing than any other to spend money on players.
356. In fact, people have long seen major league potential in Wang Chien-ming, who has played on the Chinese Taipei team several times.
357. In this he is following the example of most Japanese pro baseball players, who also marry early.
358. Watching Wang Chien-ming’s unruffled demeanor on and off the field definitely gives people confidence on the field, and his calm, sturdy nature makes him a teammate who keeps others from worrying.
359. The president, who has dubbed his trip a “journey of peace and remembrance,” promised to maintain permanent peace across the Strait in tribute to the spirit of the pope.
360. Wang Pen-chang, MCC secretary-general, said a great deal of research indicates that children who watch a lot of television were less skillful at developing relationships and were more likely to exhibit aggressive behavior than youngsters who watched little TV.
361. Secretary-General Lee Ying-yuan, who was also trying hard to gain the party’s nomination.
362. He is also scheduled to inspect the work of Taiwan’s agricultural assistance mission in the country and is expected to talk about major issues, including Taiwan’s politics, the cross-strait situation and a second meeting between himself and opposition People First Party Chairman James Soong, during a meeting with Taiwan reporters who are covering his diplomatic tour.

	whose(14)
	1. Fruit farmers whose orchards are listed as export orchards must take guidance on producing pesticide-residue-free products.
2. Diabetes is a chronic disease whose causes are not clearly understood and for which no cure has been discovered.
3. Biotech cosmetics refers to cosmetics products whose ingredients are extracted from animals, plants and microscopic organisms that contain ingredients with a biochemical effect on the skin.
4. The risk of Type 2 diabetes among children whose body mass index (BMI—the ratio of body weight in kilograms to the square of height in meters), was in the top five percent, was 18.8 times higher than for children in the bottom 50%.

5. In other words, excepting persons whose diabetes is mild enough to require medication, roughly 30 to 40% of all diabetes victims are not even aware that they have the condition.
6. Taiwanese firms whose main business is exports have been welcomed with open arms by the inland provinces in recent years.
7. Yang Chang-ming, whose two sons join him on his SAR missions, says, "Running out of a collapsing house during an earthquake is a terrifying experience."
8. Most people think that Lu ought to advise rescuers whose spouses don't appreciate what their job entails to quit, but he tells them to follow their calling no matter what.
9. We have already entered the stage of a democratically elected government whose governance is different from past authoritarian rule.
10. North Korea is a rogue state, whose economic strength is 80 percent supported by China.
11. On November 3, 2004, the Ministry of Foreign Affairs founded the “Special Task Force for the WHO,” whose task is to coordinate and liaise domestically and internationally regarding our WHO bid.
12. In his article introducing Chen, Time reporter Michael Elliott describes the president as a man whose “excessive rhetoric” on splittism at times riles Beijing, but the potential of his peace overtures that demonstrated in his recent efforts for reconciliation across the Taiwan Strait remain crucial for regional security.
13. The ailment strike those people whose intestines and stomach are unable to pass excrements due to a variety of reasons.
14. Full Shot Communication Foundation CEO Tsar Ching-ju explains that in addition to the arduous and complex tasks of hunting down capital and publicizing films, directors have to dig into their own pockets to rent projecting equipment which they then lend to theaters (whose equipment isn't suited to showing documentaries).

	where(61)
	1. By June, lights are ablaze all night at the Lan-Yang Foundation, where on average the workday lasts more than 13 hours.
2. For that reason, in the deeper areas where the boats are moored, a warning line has to be drawn, and professional lifeguards are on hand, vigilant and ever alert.
3. We stroll over to another classroom, where a woman wearing a Malay sarong switches back and forth between English and Chinese as she teaches kids in one of the lower grades how to add double-digit numbers.
4. Fewer than two in ten will go to a "national-type" junior high offering a Chinese curriculum, and one in ten will enroll in a six-year independent secondary school where Chinese is the main medium of instruction.
5. Students at the national junior high schools only have to go to school for a half-day, a far cry from the long hours at an independent secondary school, where their counterparts have to learn three different languages.
6. Another pet project of Stan Shih’s is Aspire Academy, where he plans to supervise the leadership program and curriculum for midlevel managers and senior executives.
7. After the kids go to school, the seniors feel somewhat lonely, not like in Tanshui where there are many seniors and activities and things are more lively.
8. Even more special is the fact that it is located in scenic Yangmingshan, where the air is fresh and pure.
9. Even more exalting for Huang is that the GPS device incorporates a great deal of readily accessible and useful information, such as maps showing where the nearest banks are located in the area where he has just arrived.
10. Although the work was in a telephone center where he solicited people by phone to sign up for credit cards, seeing the brick wall his friends were hitting in their job search, Yu felt he had picked up a pretty good job opportunity and so made the decision to "delay graduation" for a couple years.

11. In the triple-shift telephone center where Yu works there are many other fourth-, fifth- and sixth-year university students like himself who testing the waters at the workplace before graduating.
12. One bank employee revealed that in the large bank where he worked 65% of the more than 8,000 staff were temp workers.
13. Moving our focus from Taipei to Taichung, how is the temp labor craze faring in this, the country's third largest employment market, where some 390,000 people have labor insurance?
14. Of all exported fruit, Taiwan's Irwin mangoes command the highest prices in Japan, where one small mango sells for the equivalent of about NT$150.
15. The alliance sent some 20 vegetable varieties, including head lettuce and cabbage to Singapore, where they were in competition with vegetables from other countries.
16. In the UK, where some 4.5 million people cohabit, 70% of women cohabit before marrying.
17. And in Scandinavia, where attitudes towards sex are still more liberal, nearly 80% of young people cohabit and have children before marrying.
18. And in Sweden, where cohabitation is most common, government notaries even offer "cohabitation certificates" that detail the rights and duties of cohabitants, though almost no one bothers to actually register these.
19. Every year countless tourists flock to the Dead Sea, where they coat themselves in its black mud and salt, hoping to relieve stress and generally benefit their health.
20. He is now with the Singapore Broadcasting Company where he helps produce programs for the Discovery Channel.
21. And how have they managed to do so even in the international market, where standards are higher still?
22. It is a murky, overcast March day, even here in the southern Taiwan area of Pingtung, where the weather is generally beautiful and sunny.
23. Instead, because the Japanese prefer to cut down on organic waste in their cities and ordinary consumers prefer not to hack into the pineapples themselves, most pineapples are first sent to harbor-side factories where they're peeled and packed before heading to the supermarkets.
24. “For workers in an industrialized society, an office career is like a highway where you know that next stop,” says Professor Lin Wan-i of the Department of Social work at National Taiwan University (NTU).
25. As a young man, fate took a hand, sending him with a benefactor to Japan where he would work in a pool hall.
26. Armed with its whereabouts, Peng immediately flew to Bangkok where he bought up the statue with a large sum of cash.
27. Originally slated for the garbage bin of history, the town is now to be transformed into a leisure area rich in history and culture, a place where locals and visitors alike can reminisce over old memories while creating new ones.
28. He would later obtain a position at Eric O. Moss, a renowned architectural firm in Los Angeles, where he worked on a number of well-known projects, but he could never get used to the idea of "architecture for architecture's sake."
29. Taiwanese entrepreneurs face a tough choice in the current volatile environment: should they go north to the Yangtze River Delta, west to the interior or leave China altogether and relocate to Vietnam, where labor costs are lower still?
30. It’s three in the afternoon, and villagers are starting to gather at the local temple, the Chingshui Ancestral Hall, where the elderly residents sit telling stories to their grandchildren.
31. Insect bait should be applied on sunny days around anthills, not on them, so that foraging worker ants will hopefully bring some back to the nest where it will kill queen ants living deep inside.
32. In a Level III hospital, where Taiwanese more or less accept the level of equipment and service, there is a clinic staffed by specialists and doctors of good reputation but the registration, examination and medicine fees average several times that of the basic clinic.
33. Chang Yu-tzu spends her summer vacations back home in Houli, where she has formed a sax quartet with her three sisters.
34. This is also the stretch of land where Aborigines chose to settle after they were pushed out of the lowlands.
35. After the primary inking has been completed in Taipei, the project is then transferred to Suzhou and Bangkok, where the less involved coloring and in-betweening are completed.
36. Not only does the organization have centers in northern, southern, central, and eastern Taiwan where massages by vision-impaired masseurs are offered, it also has workplaces throughout the country where they can work, providing work and training for over 300 disabled people, nearly 25% of their total workforce.

37. Their future plans include setting up a website, where they will regularly publish the income and expenses of each NPO in an effort to build public trust in them.
38. He then extended his program beyond Yunlin to Chiayi County and Tainan County, where farmers from Liuchiao and Chiangchun Townships joined satellite farms, raising the total area under cultivation to more than 300 hectares.
39. He used to be a military instructor at the ROC's mountain warfare training centers, where he trained special forces.
40. The Pearl River Delta, where most Taiwanese businesses first settled, seems to have lost its luster in recent years.
41. The same scene played itself out on the South Asian peninsula (India, Pakistan and Bangladesh), South America (Argentina, Brazil and Paraguay), Africa and even in the US, where the state of Arizona once sent a force of armed police to the border with California in protest against California's building a dam that would affect the flow of the Colorado River.
42. Even in middle school, when it's clear that they will need to work twice as hard to study simultaneously in both Malay and in Chinese, so as to avoid being cut off from the road to further education, 50-60,000 students in Malaysia study at independent Chinese middle schools, where dearly held Chinese traditions are passed down.
43. In Taiwan where donating to charities isn't common, NPOs are often forced to work closely with the government, commercial enterprises, and even the media.
44. In addition, to minimize the insecurities felt in making a foreign investment for the first time, he chose Penang, Malyasia where he would set up his factory, after considering the cultural distance and the social grouping effet of overseas Chinese businessmen.
45. I think Taiwan is probably the only place in the world, where populism is equated with Nazism.
46. As Blair said, Europe at this time has already reached the point where it must (dedicate itself to) reform and renewal.
47. Finally, overseas students are usually called “transiting visitors, “ because the country where they study is not necessarily the last stop in their itinerary.
48. In fact they were all looking for a place where they could live freely and autonomously.

49. Could the Mukua River side, where he has lived for forty years, this new village, which is familiar but also implies a “wild mix” of various cultures, be his “home?”
50. After the legislation takes effect, special administration districts will be set up for high elevation mountainous areas, medium elevation mountainous areas and low elevation mountainous areas as well as river regions, shorelines, offshore islands and regions where there is serious land sinkage.
51. The labor-intensive industries, which twenty years ago once created plenty of employment opportunities for the labor force from Taiwan’s rural villages, have meanwhile one after the other relocated to China, where wages are lower than in Taiwan.
52. The projects that we have carried out in various countries in the past show that the surface area where projects have been promoted is limited and that for quite some time the projects were located in the same region and it was not possible to broaden their scope.
53. Over the past four or five years we have placed a greater focus on lobbying the European countries, mainly because Europe is a place where democracy is developed so that for them the topic of human rights is somewhat more easily understood.
54. One could find many examples of how armies on both sides of a conflict habitually ravaged the land surrounding the cities where they were fighting in order to destroy the enemy’s crops and also to crush the morale of the people.
55. The three festivals provided a space where special films of considerable artistic value, subjective consciousness, and innovation could be seen by everyone.
56. In a time of low-key contact between the governments of Taiwan and the PRC, on 28 March Chiang Pin-hun, vice chairman of the opposition Kuomintang (KMT), led a delegation to the mainland, where he arrived at a ten-point consensus with Chen Yunlin, director of the PRC's Taiwan Affairs Office.
57. In the afternoon of April 7, heading a delegation consisting of Minister of Foreign Affairs Mark Chen, Taipei Grand Mosque imam Ma Shiao-chi, Father Hsing Chao-ming of the Taichung Diocese, and Father Jan van Aert of St. Anne Home, President Chen boarded a chartered China Airlines flight to Rome, where he attended the Pope's funeral in St. Peter's Square.
58.
In Keelung, around one hundred people held a memorial service at Peace Square—a site where hundreds were killed in March 1947 after KMT reinforcements from China arrived.
59. The Discovery Channel will film the six stories on a NT$32 million budget provided by the Government Information Office and air them in Asia, where the channel has an estimated audience of 100 million.
60. The CDC official confirmed that the deceased man, surnamed Hsiao, developed a fever before returning home on May 17 from China, where he operated a private business.

