

Ludong University Admission for International Students (2020 Spring Term)

Ludong University (LDU), a provincial university founded in 1930, is located in Yantai, one of China's "Most Glamourous Cities". The university has been strong in humanities, science and engineering, with various disciplines developing coordinately.

LDU has over 30,000 students in 22 schools, which offer 85 majors for bachelor programs, 33 majors for master programs, and 1 doctoral program. There are 13 provincial key discipline programs of Shandong Province, namely English Language and Literature, Vehicle Operation Engineering, Linguistics and Applied Linguistics, Physical Geography, Higher Education, Operational Research and Cybernetics, Regional Economics, Port, Coastal and Offshore Engineering, Applied Statistics, and etc.

International exchange is very frequent. LDU has been engaged in extensive and substantial international exchange and cooperation with nearly 100 universities and institutions of over 20 countries such Republic of Korea, Japan, the United States, Russia, Australia, Canada, and France.

It has started to offer International Student Program since 1989, with an total enrolment of 13,000 international students from over 60 countries of five continents until now. All international students are eligible to apply for Chinese Government Scholarship, 'Hanban Scholarship', Shandong Provincial Government Scholarship for International Students.

What LDU Offers to International Students

For language training, School of International Education offers Chinese courses. For academic degree, application for spring term is only open to associate bachelor degree and undergraduate degree in Chinese Language at School of International Education.

Admission Requirement

1. Non-Chinese nationality

Chinese citizens who apply for degree program after immigration must hold valid foreign passport or nationality proof document for at least four years, and has a record of actual overseas residence for over two years (Actual overseas residence for nine months in a year can be calculated on a one-year basis, according to the entry or exit stamp) in recent four years (dated to April 30, 2020);

2. Mentally and physically healthy, with good characters and academic performance, with positive attitude towards China and Chinese;

3. Aged not below 16 years old.

Timeline

1. Application period: Oct 15, 2019-Dec 10, 2019

2. registration: from Feb 26 to Feb 28, 2020

3. Airport pick-up service: Feb 27 and Feb 28, 2020

4. Spring Term begins on Mar 2, 2020


5. Spring Term Duration: from Mar 2, 2020 to Jun 30, 2020

6. Orientation: Mar 10, 2020

APPLICATION MATERIALS

APPLICATION TYPES	APPLICATION MATERIALS	
Chinese Language trainees/exchange students	1. Application form, Apply online at http://lxs.ldu.edu.cn/member/login.do	
	2. Copy of passport photo page	
	3. Copy of final graduation certificate	
	4. Copy of final transcript	
	5. Final employment certification (for applicants with working experience only)	
	6. Physical check results of foreigners (within 6 months, please download the form at http://www.wsc.ldu.edu.cn/info/1092/2602.htm)	
	7. Financial sponsorship form and identification document of financial sponsor (download the form at http://www.wsc.ldu.edu.cn/info/1092/2796.htm)	
	8. Letter of Guardian and identification document of guardian (download the form at http://www.wsc.ldu.edu.cn/info/1092/2797.htm)	
	9. photo (white background, 3*4 cm)	
Academic degree programs	1. The above materials required for applying for language training programs	
	2. Bank statement (balance over RMB 30,000)	
	3.1 Undergraduate and associate bachelor degree program applicants	3.2 Applicants joining midway in undergraduate programs
	① Senior high school graduation certificate or a certification of future graduation; ② High school transcript; ③ HSK4 Certificate ④ HSKK Intermediate Certificate (or, passing the language test after enrolment)	① College Diploma ② Transcript for College Education ③ HSK5 Certificate ④ HSKK Intermediate Certificate (or, passing the language test after enrolment)
Notes	<p>1. Please upload online the scanned copies of application material, and include official Chinese or English versions of non-English or non-Chinese documents. Applicants should be responsible for the truthfulness of all application materials.</p> <p>2. Incomplete application materials will not be accepted. Applicants will be requested to submit supplementary materials when necessary.</p> <p>3. Applicants under 18 years old need to provide identification document of custodian and custodianship form.</p>	

Admission Procedure:


Tuition Fee and other charges (in RMB , Cash Payment)

FEES & CHARGES	AMOUNT	Notes
Application	400 yuan	Upon registration
Tuition	Language training: 6,000 yuan/ term Associate bachelor program : 14,000 yuan/term Bachelor programs: Arts&history: 14,000 yuan/ year	Upon registration
Textbook	200-300 yuan/term	Upon school opening
Insurance	400 yuan/ 6 months; 800 yuan/ year	All enrolled students shall be covered by insurance, which will be handled by LDU collectively.
Physical examination	430 yuan	Collected by hospital
Visa	400 yuan	Collected by the Exit and Entry Administration Department of China

Accommodation

Room rates	Standard twin rooms: International Students Apartment No. 1: RMB ¥35 /person/day International Students Apartment No. 2: RMB ¥40 /person/day
Room facilities	Single bed; bookcase; wardrobe; TV; private bathroom; free WIFI; fridge (rentable if needed).
Public facilities	Laundry room; hot water room

Note: International students are required to live in school accommodation in the first semester in principle. Please report to the school if there is any exceptional circumstance.

Contact Information:

International Exchange and Cooperation Office of Ludong University

Address: No.186, Middle Hongqi Road, Zhifu District, Yantai City, Shandong Province, China.

Telephone: +86-535-6696181

Fax: +86-535-6697578

E-mail:ldulxs@126.com

Homepage: <http://www.wsc.ldu.edu.cn/lxld.htm>