

International School of Chinese Studies,
Northeast Normal University

International Students Admission Brochure

东北师范大学

东北师范大学

东北师范大学

Contents

Introduction to International School of Chinese Studies	2
Diploma Education	3
I. Bachelor in Chinese Language Major.....	3
II. Professional Master Degree in Chinese International Education.....	7
Non-Diploma Education	11
I. Long-term Advanced Studies.....	11
(I) Chinese Language Advanced Studies.....	11
(II) Advanced Studies for the Speed-up and Enhancement of Chinese (Advanced Studies of Basic Chinese for Preparatory Students).....	14
(III) Fundamental Education for Preparatory Majors.....	17
II. Short-Term Chinese Language Training.....	20
Other Information	22

Introduction to International School of Chinese Studies

Established in 1946, Northeast Normal University (NENU), originally under the name “Northeast University”, was one of the six normal universities directly under the administration of the Ministry of Education and was selected as one of the first group of universities given priority in construction in the “211 Project”. NENU has two campuses (Ziyou campus and Jingyue campus). There are over 25,000 full-time students and 1,631 full-time teachers, including 475 professors and 600 associate professors. The university comprises 23 schools (departments), 78 undergraduate specialties, 34 M.A. programs of the first-level disciplines, 17 M.A. master programs of professional degree, 22 Doctoral programs of the first-level disciplines, one doctoral program of professional degree, 20 Post-doctoral Research Stations and 5 national key disciplines. In all, NENU has all the 11 disciplines except for Military Science and Medicine. Over the past 70 years since the establishment of the university, NENU has formed a distinctive school-running characteristic of “Serving Basic Education”, being praised as “The Cradle of the People’s Teachers”. It is the first test centre of HSK and the first group of test centre of BCT (Business Chinese Test) in northeast China. It is one of the first 12 Certification Test Training Centers of “International Chinese Teacher Certificate”, authorized by “Hanban” and “Chinese Testing International Co.,Ltd”. And it is also one of the first 24 training universities of Professional Master of Chinese International Education. Besides, NENU is also the preparatory educational base of Chinese Government Scholarship for international students.

International School of Chinese Studies was founded in 2015, whose predecessor is the Center of Chinese Language Teaching for Foreigners and the School of International Students Education. In 1965, it began to recruit and foster international students for the very first time, and since then it has cultivated more than 20,000 Chinese international education talents. The school has included the “International Chinese Language Teacher Training Base” and the Certification Test Training Center of “International Chinese Teacher Certificate” set up by Hanban in NENU and “Huawen Chinese Education Base” established by Overseas Chinese Affairs Office in NENU into the joint office of International School of Chinese Studies.

International School of Chinese Studies has plenty of outstanding teachers and has formed an overall-excellent teaching team of high quality and rich experience in TCAFL (Teaching Chinese as a foreign language). There are 100 full-time and part-time teachers, among whom, every full-time teacher has the “Certificate of TCAFL”, or the “Ability Credential

of TCAFL”, or the “International Chinese Teacher Certificate”; and 19 teachers are either the member of National Master Education Steering Committee of Chinese International Education, or the national-level trainer and interviewer of the examination for “International Chinese Teacher Certificate”; the majority of the full-time teachers have been teaching Chinese in the United States, Canada, Russia, Korea, Japan, Croatia, Spain, Brazil, Indonesia, Mauritius and other countries and have rich experience in teaching Chinese as a second language.

International School of Chinese Studies consists of the Chinese International Education Department and the Department of Preparatory International Students, mainly recruiting the graduate students of Chinese international education, the undergraduates of Chinese language, preparatory students and Chinese language students of both short term and long term. At present, there are nearly 300 post graduates of Chinese international education, nearly 100 undergraduates of Chinese language, more than 300 preparatory students and more than 600 long-term language-learning students studying in the school.

International School of Chinese Studies makes full use of NENU’s comprehensive advantages of various disciplines and actively organizes students to carry out colorful extracurricular activities, such as Chinese calligraphy, painting, erhu, bamboo flute, Tai Chi, Chinese folk dance, paper-cutting art, etc. These activities are highly welcomed by foreign students. Besides, international students are systematically organized to practice language through activities such as visiting and living in Chinese families, visiting factories and investigating field landscapes so that students not only learn Chinese and scientific and cultural knowledge, but also know more about Chinese national conditions, history and culture.

After long periods of development and summary of experience, International School of Chinese Studies takes “inheriting and carrying forward the excellent traditional culture” as its educational direction, “developing outstanding Chinese cultural communicators and international friends who know China and love China” as its educational objective, and “respectable education and creative education” as its educational philosophy and characteristics. It has played an active role in the construction services to make NENU become a world-class normal university with cohesiveness and efforts.

International School of Chinese Studies sincerely welcomes all the students from home and abroad who are interested in Chinese culture and the Chinese language to come and study here!

Diploma Education | :

Bachelor in Chinese Language Major

1. Training Objectives and Requirements

(1) Training Objectives:

The training objects of this major are international students whose first language is non-Chinese. This major is committed to develop international advanced practical Chinese talents who have a higher level of Chinese, know Chinese national conditions, understand the Chinese traditional culture and contemporary social customs, master the basic skills of Chinese international education, business and cultural communication, major in Chinese, minor in professional directions, and adapt to the needs of the modern international community.

The three directions of this major are Chinese Language Culture, Business Chinese, and Chinese International Education.

Chinese Language Culture direction: develop comprehensive talents who have the systematic Chinese and Chinese culture knowledge, understand the basic knowledge and theories of Chinese society, history, literature, philosophy and intercultural communication, have higher humanistic qualities and the intercultural communication ability, and can work as translator, cultural exchanges and other related fields.

Business Chinese direction: develop practical talents who master the basic knowledge of international trades and business professional terms, understand the Chinese business culture and business etiquette, have strong business qualities, can expertly use Chinese to deal with all Chinese-related jobs in all kinds of Chinese and foreign trade institutions.

Chinese International Education direction: develop practical talents who master the basic knowledge of Chinese ontology and Chinese culture, have the basic qualities as Chinese teachers, master Chinese as the basic theory and method of teaching second language, and have the overseas Chinese teaching ability or can use Chinese to engage in other related fields.

(2) Training Requirements:

Students of this major are mainly engaged in the basic knowledge and theories of the Chinese language, the Chinese culture and other related aspects. Through the good training of Chinese listening, speaking, reading, writing, translating, according to different training directions, students can be able to get the professional ability of engaging in Chinese teaching, business activities, cultural communication, translation and other related jobs and obtain higher overall qualities, and adapt to the needs of different social occupations.

According to different professional directions, students should master the following aspects of the relevant knowledge and ability respectively:

① Be able to use Chinese correctly, fluently and skillfully, with higher listening, speaking, reading, writing and translating skills in Chinese; get the corresponding Chinese proficiency test certificate (Students of Chinese Language Culture direction should pass the HSK Level 5 and the points should be 180 or above, and students of Chinese International Education direction should pass the HSK Level 5 and the points should be 210 or above. In terms of Business Chinese direction, students should pass the BCT examination).

② Understand Chinese national conditions and relevant guidelines, policies and regulations; have a more comprehensive understanding of China's politics, economy, culture, history, literature and other aspects and have the ability of cross-cultural thinking and cross-cultural communication by using Chinese expertly.

③ Students of Chinese Language Culture direction need to master more comprehensive knowledge of the Chinese language, Chinese culture and other related aspects, have higher humanistic qualities and cross-cultural communication skills, and the ability of using Chinese in translation, tour guides, Chinese and foreign cultural exchanges and other fields proficiently.

④ Students of Business Chinese direction should master the practical knowledge of business systematically, understand the knowledge of Chinese business culture and business etiquette, and have the basic ability to use Chinese proficiently in Chinese business activities.

⑤ Students of Chinese International Education direction should master Chinese as the basic theory and method of teaching Chinese as a second language, and have the basic qualities as Chinese teachers, the ability to teach Chinese overseas or the ability to use Chinese in other related teaching jobs.

2. Curriculum Provision

Major	Chinese basic courses (compulsory)	Major basic courses (compulsory)	Major Series courses (optional)		Chinese talent courses (optional)
Bachelor of Chinese Language Major	Elementary Chinese Intensive Reading, Intermediate Chinese Intensive Reading, Elementary Oral Chinese, Intermediate Oral Chinese, Advanced Chinese Topics, Elementary Chinese Listening, Intermediate Chinese Listening, Chinese Writing, Correcting Mandarin Pronunciation, Chinese Characters and Vocabularies, Newspaper reading, An Introduction to the Chinese Culture, China Social Survey	Summary of Chinese Characters, Chinese Phonetics, Chinese Vocabularies, Chinese Grammar, Chinese Rhetoric, An Introduction to the Linguistics, Ancient Chinese Foundation, An Introduction to the Ancient Chinese Literature, A Review of Chinese Modern and Contemporary Literature	Chinese Language Culture	Travel Chinese, Chinese Idiom Interpretation, Chinese New Word Research, Chinese Idioms, Cross-cultural Communication, Modern Chinese Functional Words, Translation Practice, Chinese General History, Advanced Chinese Newspaper Reading, Chinese and Foreign Culture Seminar, Chinese Culture Classics Guide, Chinese Philosophy History, Papers Reading and Writing	Folk Song, Calligraphy, Paper Cutting, Painting, Musical Instruments, Tai Chi, National Dance
			Business Chinese	Business Chinese, Business Oral Chinese, Business Translation Practice, Business Negotiation Skills, Business Etiquette Lectures, Cross-cultural Communication, Economic Application Writing, Economic and Trade Activities Case Analysis	
			Chinese International Education	An Introduction to Chinese as the Second Language Teaching, Classroom Observation and Practice, Cross-cultural Communication, Teaching grammar of Chinese as a foreign language, Modern Chinese Topics, Chinese Teaching Lesson Plans, International Chinese Classroom Teaching Case Analysis, Teaching Method of Chinese as a Second language	

3. Duration of Education

Standard duration of education is 4 years, and the basic time limit of finishing required studies is 3–5 years. For students without Chinese bases, the duration of education is at least 4 years; for students who have a certain degree of Chinese bases and have already passed the corresponding level test, the duration of education is at least 3 years.

4. Tuition

RMB 16,000/year, RMB 8,000/semester

5. Scholarships

(1) Chinese Government Scholarship (<http://iso.nenu.edu.cn/>)

The Chinese government has set up a scholarship to fund outstanding students from all over the world to study in Chinese universities. The Chinese Scholarship Council is in charge of relevant things of the Chinese Government Scholarship students. NENU is one of the universities that undertake the training tasks of Chinese Government Scholarship Program for international students in China.

(2) NENU Excellent Self-Supporting International Student Scholarship (<http://iso.nenu.edu.cn/>)

International student scholarship is founded by NENU to finance and encourage the self-supporting students to study Chinese and some related professions here. This scholarship can be applied for by students who are excellent both in character and learning.

(3) Academic Scholarship for Self-supporting International Students (<http://scs.nenu.edu.cn/jlzd.htm>)

NENU International School of Chinese Studies has set up an academic Scholarship for Self-supporting International Students used to finance and encourage international students with high attendance and outstanding academic performance.

6. Entrance Requirements and Entrance Examinations

(1) All the applicants are required to be 18 years old or above (eg, students who are up to 16 years old but under 18 years old need to be accompanied by family members and the accompanying proof). They should be non-Chinese citizens with valid foreign passports, healthy and well-conducted with no criminal record, and willing to abide by the laws of Chinese government and respect the manners and customs of the Chinese people.

(2) With a high school education degree (equivalent to the sixth grade of secondary schools) or above, and under 40 years old.

(3) Applicants with good Chinese bases are eligible to take the entrance examination. Applicants who pass the exam can directly get into the second grade.

7. Application Deadline

Applicants who apply for the Bachelor degree starting from August to September each year can submit application materials and apply for admission from 1st March to 31st May of the year.

8. Online Application Materials

(1) Scanned copy of passport

(2) High school diploma and notarization of transcripts (scanned copy)

9. Online Application Procedures

(1) Login the website of the International Cooperation and Exchange Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> and register the application online.

(2) The “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchanges Office.

(3) International students are required to apply for the entry visas in the local Chinese Embassy with the “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission Notice” .

10. Other Fees

Insurance fee	Enrollment fee	Campus Card fee	Accommodation fee
RMB 400/semester	RMB 400	RMB 20	Single room (RMB 40/day/room) Double room (RMB 30/day/person)

Diploma Education II :

Professional Master Degree in Chinese International Education

1. Training Objectives and Methods

(1) Training Objectives:

Professional Master Degree in Chinese International Education is a professional degree connected with international Chinese teachers' careers. It mainly develops specialized personnel who know China, understand the Chinese culture, have more proficient teaching skills of the Chinese language and culture as well as cross-cultural communication skills, and are qualified for Chinese teaching tasks. The specific requirements are:

- ① good professional qualities and professional ethics.
- ② more skillful Chinese teaching skills.
- ③ a better understanding of the Chinese culture and a good digestion of the Chinese and foreign culture.
- ④ strong cross-cultural communication skills.
- ⑤ some abilities of organization, management and coordination of language and culture.

(2) Training Methods:

① Use the way of the combination of curriculum learning and practice of Chinese international education, tutor group collective training and instructors responsibilities to play the advantages of collective training.

② Use group learning, case analysis, practical research, simulation training, seminars and other methods to improve students’ teaching skills and cultural adaptability.

③ Take the way of “mutual selection between teachers and students” to select the instructors. The instructor is responsible for the whole process of the postgraduate training to help students develop learning plans and choose the research direction.

④ Plans have been made to employ experts from and outside the university as part-time master degree instructors, to undertake teaching tasks or set up seminars to improve the quality of postgraduates training.

2. Curriculum Provision

Major	Course types		
	Major basic courses (compulsory)	Major series courses (optional)	Development Direction courses (optional)
Chinese International Education	Chinese as a Second Language Teaching Method, Chinese as a Second Language Acquisition, International Chinese Classroom Teaching Case Analysis, Cross-cultural Communication, Chinese Culture and Communication	Chinese Language Elements Teaching, Chinese Teaching Materials and Teaching Resources, Teaching Grammar of Chinese as a Foreign Language, Modern Chinese, Modern Educational Technology, Linguistic Research Methods and Statistical Analyses, Original Work Guide and Teaching Application, Teaching Design and Classroom Management, Chinese Culture Classics, Classroom Observation and Practice, Teaching Design, Teaching Investigation and Analyses, Chinese and Foreign Language Comparison and Error Analyses, Teaching Test and Evaluation, Research Design and Thesis Writing	Chinese culture skills-national instrumental music, Chinese culture skills-martial arts, Chinese culture skills-painting, Chinese culture skills-national dance, Chinese culture skills-national handicrafts, International Chinese Education, Teacher Professional Development, World Religious Culture, History of Chinese Philosophy, The Etiquette Culture

3. Duration of Education

Standard duration of education is 2 years, and the basic time limit of finishing required studies is 2–4 years.

4. Tuition

RMB 18,600/year (one-off payment at the start of each school year)

5. Scholarships

(1) Confucius Institute Scholarship (<http://iso.nenu.edu.cn/>)

It is established by Confucius Institute Headquarters/National “Hanban” to help foreign students, scholars and Chinese teachers to study in China. NENU is one of the universities in China that receives scholarships from the Confucius Institute.

(2) NENU Excellent Self-Supporting International Student Scholarship (<http://iso.nenu.edu.cn/>)

International Student Scholarship is founded by NENU to finance and encourage the self-supporting students to study Chinese and some related professions here. This scholarship can be applied for by students who are excellent both in character and learning.

(3) Academic Scholarship for Self-supporting International Students (<http://scs.nenu.edu.cn/jlzd.htm>)

NENU International School of Chinese Studies has set up an academic Scholarship for Self-supporting International Students used to finance and encourage international students with high attendance and outstanding academic performance.

6. Entrance Requirements

(1) All the applicants should be non-Chinese citizens with valid foreign passports who have reached the age of 18 or above, healthy and well-conducted with no criminal record, and willing to abide by the Chinese laws and respect the manners and customs of the Chinese people.

(2) With a Bachelor degree or above, and under 40 years old.

(3) Pass the HSK Level 5 (or above) with no less than 180 points.

(4) Pass the interview of International School of Chinese Studies (the internet interview is also available).

7. Application Deadline

Applicants who apply for the Master degree starting from August to September each year can submit application materials and apply for admission from 1st March to 31st May of the year.

8. Online application Materials

- (1) Scanned copy of passport
- (2) The Bachelor degree certificate and notarization of transcripts (scanned copy)
- (3) Scanned copy of HSK Level 5 (or above) Certificate with no less than 180 points
- (4) Scanned copy of letters of recommendation from two associate professors or professors (both in Chinese and English)
- (5) A study plan (both in Chinese and English)

9. Online Application Procedures

- (1) Login the website of the International Cooperation and Exchanges Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> And register the application online.
- (2) The “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchanges Office.
- (3) International students are required to apply for the entry visas in the local Chinese Embassy with the “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission Notice” .

10. Other Fees

Insurance fee	Enrollment fee	Campus Card fee	Accommodation fee
RMB 400/semester	RMB 800	RMB 20	Single room (RMB 40/day/room) Double room (RMB 30/day/person)

Non-diploma Education I: Long-term Advanced Studies

Chinese Language Advanced Studies

1. Training Objectives and Requirements

The course involves all the levels of training including three gradations (elementary, intermediate and advanced) and six levels. Through the advanced studies for the Chinese language, learners can improve their Chinese communicative competence on their original basis and deepen their understanding of Chinese history, culture and present China in order to enable them to become the practical talents with high qualities who have an understanding of Chinese cultural background as well as semantic connotation, and meet the needs of international community, daily life and professional work.

2. Curriculum Provision

Class Category		Class1, Elementary	Class2, Elementary	Class1, Intermediate	Class 2, Intermediate	Class1, Advanced	Class2, Advanced
Training Objects		Chinese beginners	Chinese learners who master about 500 Chinese characters and a little basic Chinese grammar	Chinese learners who master about 1,200 Chinese characters and basic Chinese grammar	Chinese learners who master about 2,000 Chinese characters and basic Chinese grammar	Chinese learners who master over 3,000 Chinese characters	Chinese learners who master over 4,000 Chinese characters
Core Linguistic Courses (compulsory)	Course 1	Elementary Chinese 1	Elementary Chinese 2	Intermediate Chinese 1	Intermediate Chinese 2	Advanced Chinese 1	Advanced Chinese 2
	Course 2	Elementary Oral Chinese 1	Elementary Oral Chinese 2	Intermediate Oral Chinese 1	Intermediate Oral Chinese 2	Advanced Oral Chinese 1	Advanced Oral Chinese 2
	Course 3	Elementary Listening 1	Elementary Listening 2	Intermediate Listening 1	Intermediate Listening 2	Chinese Idioms 1	Chinese Idioms 2
Linguistic Culture (Optional Class)	Linguistic Skills	Chinese Reading & Writing 1 , Chinese Reading & Writing 2, Correcting Chinese Pronunciation		Intermediate Writing, Travel Chinese, Mandarin Reading, HSK Level 5 Vocabulary, Intermediate Level Business Oral Chinese, HSK Level 5 Reading		HSK level5 Vocabulary, HSK Level 5 Reading, HSK Level 6 Reading, Advanced Writing, Intermediate Level Business Oral Chinese, Introduction of China, Chinese Movies Appreciation, Mandarin Reading	
	Cultural Skills	Calligraphy, Chinese Painting, Traditional Chinese Crafts, Tai Chi					
Weekly Minimum Classes		18 classes					
Learning Time		1 semester					

3.Length of Learning

Learning time of every gradation (elementary, intermediate and advanced) is in terms of semester.

4.Tuition

RMB15,600/year, RMB8,000/semester. Tuition can be paid by year or semester.

5. Scholarships

(1) NENU Excellent Self-Supporting International Student Scholarship (<http://iso.nenu.edu.cn/>)

International Student Scholarship is founded by NENU to finance and encourage the self-supporting students to study Chinese and some related professions here. This scholarship can be applied for by students who are excellent both in character and learning.

(2) Academic scholarship for self-supporting international students (<http://scs.nenu.edu.cn/jlzd.htm>)

NENU International School of Chinese Studies has set up an academic scholarship for self-supporting international students used to finance and encourage international students with high attendance and outstanding academic performance.

6. Entrance Requirements

All the applicants should be non-Chinese citizens with a valid foreign passport who should be between the age of 16 and 50, healthy and well-conducted with nocriminal record, andwilling to abide by the Chinese laws and respect the manners and customs of the Chinese people.

7. Application Deadline

To apply for the short-term summer vacation program, the application materials must be submitted from 1st March to 30th April of the year.

To apply for the short-term winter vacation program, the application materials must be submitted from 1st September to 30st October of the year.

8. Online application Materials

(1) Scanned copy of passport

(2) Scanned copy of students’ basic information

9. Online Application Procedures

(1) Login the website of the International Cooperation and Exchanges Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> and register the applicationonline.

(2) The “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchanges Office.

(3) International students are required to apply for the entry visas in the local Chinese Embassy with the “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission Notice” .

10.Other Fees

Insurance fee	Enrollment fee	Campus Card fee	Accommodation fee
RMB 400	RMB 400	RMB 20	Single room (RMB 40/day/room) Double room (RMB 30/day/person)

Non-diploma Education I: Long-term Advanced Studies

Advanced Studies for the Speed-up and Enhancement of Chinese (Advanced Studies of Basic Chinese for Preparatory Students)

1. Training Objectives

International School of Chinese Studies, on the foundation of years of preparatory teaching, has designed a task-focused and content-rich preparatory educational system and established an enhanced teaching mode combining large-scale class teaching with personalized guidance. In this way, students' abilities of linguistic cognition, cultural communication and life adaptation can be fully improved, making students qualified with the required Chinese language ability in China's life and professional study, enabling students well-prepared for the enrollment in China's elite universities. This course is divided into 3 levels (HSK4, HSK5, HSK6), among which, students can choose an appropriate class according to their Chinese level.

2. Curriculum Provision

Class Level	Learning Achievement	Core language Courses(Compulsory Courses)				Optional Courses	Weekly Minimum Classes	Learning Time
		Course1	Course2	Course3	Course4			
HSK Level 4 Enhanced Class	Chinese beginners could get 180 points at HSK Level 4 through a 4-month study	Reading Enhancing	Listening Enhancing	Writing Enhancing	Chinese Grammar	Introduction of China, Mandarin Reading, Chinese Movies Appreciation, Calligraphy, Chinese painting, Chinese paper cutting	30 Classes	1 semester
HSK Level 5 Enhanced Class	Students who can get 180 points at HSK Level 3 can get 180 points at HSK Level 5 through a 4-month study							1 semester
HSK Level 6 Enhanced Class	Students who can get 180 points at HSK Level 4 can get 180 points at a HSK Level 6 through a 4-month study							1 semester

3. Length of Learning

The learning time of each level (HSK4, HSK5, HSK 6) is one semester while one year contains 2 semesters. Students can adopt the continuous method, which will take 3 semesters from HSK4 to HSK6, namely one year and a half. They can also adopt the selective learning method, choosing suitable level for themselves according to their Chinese level.

4. Tuition

RMB 12,000/semester, RMB 23,000/year

5. Scholarships

(1) NENU Excellent Self-Supporting International Student Scholarship (<http://iso.nenu.edu.cn/>)

International Student Scholarship is founded by NENU to finance and encourage the self-supporting students to study Chinese and some related professions here. This scholarship can be applied for by students who are excellent both in character and learning.

(2) Academic scholarship for self-supporting international students (<http://scs.nenu.edu.cn/jlzd.htm>)

NENU International School of Chinese Studies has set up an academic scholarship for self-supporting international students used to finance and encourage international students with high attendance and outstanding academic performance.

6. Entrance Requirements

All the applicants should be non-Chinese citizens with a valid foreign passport who should be between the age of 16 and 50, healthy and well-conducted with no criminal record, and willing to abide by the Chinese laws and respect the manners and customs of the Chinese people.

7. Application Deadline

To apply for the short-term summer vacation program, the application materials must be submitted from 1st March to 30th April of the year.

To apply for the short-term winter vacation program, the application materials must be submitted from 1st September to 30th October of the year.

8. Online application Materials

- (1) Scanned copy of passport
- (2) Scanned copy of students' basic information

9. Online Application Procedures

(1) Login the website of the International Cooperation and Exchange Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> And register the applicationonline.

(2) The “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchange Office.

(3) International students are required to apply for the entry visas in the local Chinese Embassy with the “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission Notice” .

10. Other Fees

Insurance fee	Enrollment fee	Campus Card fee	Accommodation fee
RMB 400/semester	RMB 400	RMB 20	Single room (RMB 40/day/room) Double room (RMB 30/day/person)

Non-diploma Education I: Long-Term Advanced Studies

Fundamental Education for Preparatory Majors

1. Training Objectives and Directions

(1) Training Objectives:

The course will adhere to the teaching principle of “highlighting listening and speaking, explaining intensively and ensuring plenty of practice, combining classroom teaching with teaching aids, and getting comprehensive improvement” to strengthen the teaching mode so that students can understand the Chinese culture in the shortest possible time; This course aims to help the students to master Chinese and cultivate the basic ability of listening, speaking, reading and writing so that they can have daily conversations with Chinese people and live in China by using Chinese. For the ultimate purpose of joining well with the undergraduate professional knowledge learning in the future, the students will use Chinese to study professional courses, major-related words and sentence patterns, and to get extra tutoring of math, physics, chemistry as well as other relevant majors.

(2) Training Directions:

After completing the required courses with acceptable academic performance and meeting the entrance requirements of professional learning in Chinese colleges and universities, the students who want to get a degree can directly enter all the majors in NENU, or some of NENU’s joint-training colleges and universities, such as Beijing University of Aeronautics and Astronautics, Nanjing University, Beijing University of Traditional Chinese Medicine, Beijing Wuzi University. For some majors, the students can directly get into the second grade. If the students apply for other colleges or universities, our school will help to make a recommendation. The Guidance courses for entrance examination of Chinese top colleges and universities are set up to help students improve their testing abilities and skills and realize their dreams of studying at the top universities in China.

2. Curriculum Provision

Professional Directions	Fundamental Chinese Courses (Compulsory)	Professional Chinese Courses (Compulsory)	Professional Courses	Other Courses & Activities	Learning Achievement	Length of Learning
Science & Engineering	Chinese Introduction, Practice, Reading, Vocabulary	Professional Chinese Listening, Speaking, Reading, Writing	Math, Physics, Chemistry	P.E. Chinese Practice, Exploration of China, Cultural Experience	Attain the undergraduate professional learning standard of Science Engineering in Chinese universities.	2 semesters (1 year)
Economy & Trade					Attain the undergraduate professional learning standard of Economy & Trade in Chinese universities.	
Medical Science			As required		Attain the undergraduate professional learning standard of Medical Science in Chinese universities.	
Liberal Arts			Attain the undergraduate professional learning standard of Liberal Arts in Chinese universities.			

3. Length of Learning

1 year

4. Tuition

RMB 12,000/semester, RMB 23,000/year

5. Scholarships

(1) NENU Excellent Self-Supporting International Student Scholarship (<http://iso.nenu.edu.cn/>)

International Student Scholarship is founded by NENU to finance and encourage the self-supporting students to study Chinese and some related majors here. This scholarship can be applied for by students who are excellent both in character and learning.

(2) Academic scholarship for self-supporting international students (<http://scs.nenu.edu.cn/jzdz.htm>)

NENU International School of Chinese Studies has set up an academic scholarship for self-supporting international students used to finance and encourage international students with high attendance and outstanding academic performance.

6. Entrance Requirements

All the applicants should be non-Chinese citizens with a valid foreign passport who should be between the age of 16 and 50, healthy and well-conducted with no criminal record, and willing to abide by the Chinese laws and respect the manners and customs of Chinese people.

7. Application Deadline

Preparatory students who want to apply for the enrollment from August to September must submit the application materials from 1st March to 31st May of the year.

8. Online Application Materials

- (1) Scanned copy of passport
- (2) Scanned copy of student's basic information

9. Online Application Procedures

(1) Login the website of the International Cooperation and Exchange Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> and register the application online.

(2) The “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchanges Office.

(3) International students are required to apply for the entry visas in the local Chinese Embassy with the “Visa Application Form for Foreign Students” (JW202 Form) and the “Letter of Admission Notice” .

10. Other Fees

Insurance fee	Enrollment fee	Campus card fee
RMB 400/semester	RMB 400	RMB 20

Non-diploma Education: Short-Term Chinese Language Training

1. Concept of Cultivation

The short-term teaching of our school draws on the latest ideas and research results of the second language teaching in the world, and adopts the teaching mode of “2 language courses + 5 cultural experience courses”, forming a teaching system which takes language teaching as the key and mixes the Chinese cultural elements teaching and the cultivation of Chinese practice ability together. Short-term teaching focuses on Chinese language courses supplemented by language practice courses and Chinese culture courses, emphasizes on the cultivation of language communicative ability as well as cultural cognitive ability and aims to improve the students’ abilities of using Chinese in an all-round way.

2. Curriculum Provision

Oral Chinese course	It takes some practical topics of daily life as the course background and aims to improve students' language communicative abilities and cultural cognitive abilities through the explanation and practice of oral communicative sentence patterns and situations.
Language practice course	It is the characteristic course of short-term language teaching in our school, for it offers the students plenty of opportunities to practice the language both inside and outside the classroom. Students from different grades will get engaged in different clear-targeted activities, including social surveys, outdoor interviews, language competitions and so on.
Chinese cultural experience course	It is another characteristic course of the short-term teaching in our school, including calligraphy, painting, paper cutting, Tai Chi, Chinese songs and other activities, aiming to realize the target of “learning through using, doing and experiencing” and presenting the concept of “experiential teaching” as well as autonomous learning.

3. Length of Learning

2 weeks –3 months

4. Tuition

RMB 1,600/2 weeks; RMB 2,000/3 weeks; RMB 2,400/4 weeks, RMB 600/week(more than 4 weeks)

5. Application Requirements

(1) All the applicants should be non-Chinese citizens with a valid foreign passport who should be between the age of 16 and 50, healthy and well-conducted with no criminal record, willing to abide by the Chinese laws and respect the manners and customs of the Chinese people.

(2) Applicants must make applications in a group more than 15 students. Individual applicant will not be accepted.

(3) Personal accident insurance in China must be purchased during the study period.

6. Application Deadline

(1) To apply for the short-term summer vacation program, the application materials must be submitted from 1st March to 31st May of the year.

(2) To apply for the short-term winter vacation program, the application materials must be submitted from 1st September to 30th October of the year.

7. Application Materials

- (1) Copy of passport
- (2) NENU international students study application form (Download from the NENU International School of Chinese Studies website : <http://scs.nenu.edu.cn>)
- (3) Scanned copy of students' basic information

8. Application Procedures

- (1) The school or language training organization where the applicants come from is required to contact with the Office of International School of Chinese Studies.
- (2) Login the website of the International Cooperation and Exchange Office of NENU: <http://studyatnenu.nenu.edu.cn/member/login.do> and register the application online.
- (3) The “Letter of Admission” will be issued upon the examination and approval of the application materials by the Office of International School of Chinese Studies and the International Cooperation and Exchange Office.
- (4) The applicants must come in groups and study at NENU with a valid visa and the “Letter of Admission” .

9. Other Fees

Insurance fee	Enrollment fee	Accommodation fee
RMB 400/semester	RMB 400	Single room (RMB 40/day/room) Double room (RMB 30/day/person)

Other Information

Accommodations

The international student dormitory is located on the north side of the Jing Lake of the campus. It was built and put into service in July 2015. The main part of the dormitory building is a 21-storey frame structure in a simple and modern architectural style, which makes it one of the landmarks of our school. There are 108 sets of double rooms and 370 sets of single rooms, which can accommodate 586 students at the same time. The rooms are fully equipped with WiFi, wired internet access, air conditioning, TV, separate toilet, 24-hour hot water and panoramic windows. Each floor has a public kitchen and coin-operated washing machines to satisfy the various needs of the international students.

Contact Details

Address: Office of International School of Chinese Studies, 12th Floor of ShiXun Building of NENU, No. 5268 Renmin Street, Changchun, Jilin Province, China, 130024. (中国吉林省长春市人民大街5268号东北师范大学师训大楼12楼国际汉学院办公室, 130024.)

Tel: + 86-431-85098276

Fax: + 86-431-85099226

Website: <http://scs.nenu.edu.cn>

E-mail: scs@nenu.edu.cn

Map of the main Campus

- 1 University Hospital
- 2 Comprehensive Gym
- 3 Administrative Building
- 4 Library
- 5 Integrated Teaching Building
- 6 Nanyuan Dining Hall
- 7 Beiyuan Dining Hall
- 8 Shixun Building
- 9 Foreign Student Dormitory
- 10 Security Department

Map of Jingyue Campus

- ① The Preparatory School for Overseas Students
- ② The First Dining Hall
- ③ Library
- ④ Life Service Center
- ⑤ University Hospital
- ⑥ Security Department
- ⑦ The Second Dining Hall
- ⑧ Administrative Building

东北师范大学国际汉学院
International School of Chinese Studies, Northeast Normal University

Address: Office of International School of Chinese Studies, 12th Floor of ShiXun Building of NENU, No.5268 Renmin Street, Changchun, Jilin Province, China, 130024. (中国吉林省长春市人民大街 5268 号东北师范大学师训大楼 12 楼国际汉学院办公室, 130024.)

Tel: + 86-431-85098276

Fax: + 86-431-85099226

Website: <http://scs.nenu.edu.cn>

E-mail: scs@nenu.edu.cn