

Changsha University

Location Zone: Central China

City: Changsha (Capital City of Hunan Province)

School Profile

Changsha University, located by the bewitching Liuyang River in Changsha, the famous historical and cultural city in the central part of China, is a comprehensive university accredited by the Ministry of Education of the PRC, and grants the bachelor's degree.

Changsha University covers an area of 1.326 square kilometers with clusters of modern and elegant buildings including academic buildings, laboratory buildings, a science and technology building, a library, a stadiums and well-equipped student residential facilities.

At present, 16 departments hosting disciplines in the humanities, social sciences, technical sciences, natural sciences and management science offer 30 full-time undergraduate degree programs with an enrollment of over 13.000 students.

Major Departments

- Department of Information and Computing Science
- Department of Electronic & Communication Engineering
- **Department of Computer Science & Technology (in English Medium)**
- Department of Civil

Engineering

- Department of Mechanical and Electrical Engineering
- **Department of Bioengineering & Environmental Science (in English Medium)**
- Department of Law & Public Administration
- **Department of Chinese Language and Journalism (in English Medium)**
- Department of Foreign Languages
- Department of Business Administration
- **Department of Tourism Management (in English Medium)**
- Department of Art Design

Charging Standards (Unit:RMB)

1. Tuition (one academic year)

Tuition: **1,2000.00 RMB**

Textbook: **800.00 RMB**

2. Foreign Student Insurance

(including Accident

Insurance,Hospital Medical

Insurance,and Death

Insurance):**600.00 RMB/P/Y**

3. Accommodation

Single Room: **5,500.00 RMB/P**

Double Room: **3,300.00 RMB/P**

(Electricity, water, gas, telephone charges are not included in the accomodation.**1,000 RMB**

shoud be paied as deposit when student moves in apartment.)

Admission Requirements and Application Procedures

1. Undergraduate students:

Applicants for undergraduate programs should have finished senior high school and be at the age of 18-45 and healthy. The study period is four years. The applicant should submit

Application Form, Xerox copies of passport, diploma and transcript for senior high school and the Chinese Proficiency Certificate. The school decides enrollment through evaluation on the applicant's educational background and Chinese proficiency.

2. The Chinese language requirements for degree students:

For liberal arts, economic, trade and managerial studies, the score for the HSK (Chinese Proficiency Test) should be Grade 6 or above, for science and technology studies, Grade 3 or above.

3. Non-degree students:

College students who have finished 2 years' study and want to take relevant courses in China, should be aged 55 or under.

Contact Information

Admission Office

of www.study-in-china.org

Contact: Susan (Miss.)

Tel: +86-571-88165512

Fax: + 86-571-88165698

Email: admission@126.com (Please indicate the email subject as: Application to Changsha University)