

NANJING UNIVERSITY OF AERONAUTICS & ASTRONAUTICS

INTERNATIONAL PROSPECTUS

2020

CONTENTS

Welcome to NUAA	03
NUAA at a Glance	04
Leading Researches	06
Teaching and Experiment Facilities	07
Fostering University- Enterprise Cooperation	08
Global Programs	09
Our Current Student	10
What our Alumni Say?	11
Undergraduate Programs	12
Postgraduate Programs	16
Chinese Language Program	18
Foundation Program	19
Admission	20
Tuition Fees & Expenses	22
Scholarships	24
International Student Support	25
Vibrant Student Life	26
Sports & Recreation	27
Students Activities	28
Accommodation	30
Dining	31
Nanjing City	32
10 Things To Do in Nanjing	34

WELCOME TO NUAA

Nanjing University of Aeronautics and Astronautics (NUAA) is one of China's premier learning and research institutions. NUAA has developed into a comprehensive, research based university that excels in many aspects of engineering (particularly in Aeronautics, Astronautics and Mechanical Engineering) sciences, Economics and Management and many others.

NUAA is among the first batch of national key universities entitled to award doctoral, postgraduate and undergraduate degree. We are

one of the 55 universities with graduate school in China. NUAA has also been listed under the "National Project 211" universities.

At NUAA you will find an international community of learners and researchers in the city of Nanjing on China's east coast. We were one of the first universities in China to offer Engineering and Business programs taught in English medium. Our graduates use their NUAA education all over the world: in the air, in space and also under the ocean.

HISTORY

WORLD RANKING

9th
Aerospace Engineering

47th
Mechanical Engineering

64th
Electrical and Electronics Engineering

116th
Engineering

NUAA At a Glance

◀ **Established in 1952**
Subordinated to the China Ministry of Industry and Information Technology.

Research Oriented ▶

One of the top research oriented universities in China, with more than 56 research centers.

◀ **Year-end Graduate
Employability Rate**
98.54% **99.58%**
Undergraduate Postgraduate

Top 15 ▶
Universities in China
Research Grant per Faculty Member

Top 3 ▶
Universities in China Civil Aviation,
Aerospace & Mechanical Engineering

◀ Cosmopolitan University

1300 International students from 100+ countries "Over 28,000 total students."

Programs Taught in English ▶

55 Postgraduate programs (Masters and PhD) and 6 Undergraduate programs delivered 100% in English.

◀ Four Campuses

They are easily connected by Nanjing Metro and University Shuttle bus. Easy access to Airport, High Speed train station and city center.

World Class Campus ▶

State-of-the-art facilities located on a beautifully landscaped campus.

◀ Going Global

Collaboration with 80+ universities worldwide for student & staff exchange and dual degree program.

LEADING RESEARCHES

AIRCRAFT DESIGN

NUAA has strong research initiative focused on Aircraft design. Forming a comprehensive system in research and exploring Advanced Design Technology of Flight Vehicle, New-Concept research and Engineering Model Development. NUAA has been leading the domestic level in the fields of Helicopter and Unmanned Aerial Vehicle.

STRUCTURAL MECHANICS AND CONTROL

The Structural Mechanics and Control research center represents the highest level of Aviation Technology research in China. It is primarily focused on Nonlinear Dynamics and Control, Analysis of Aircraft Structure Dynamics and Control, Ultrasonic Motor Technology, Intelligent Structures Applied in Aircraft, Unsteady Aerodynamics and etc.

ADVANCED MANUFACTURING

Research on advanced manufacturing at NUAA takes the leading domestic position in Premise micro-fabrication, Curved Surface Modeling, Modeling and Fabrication of Titanium Structure, Machining of difficult-to-cut metals and Special Working Technology, Technology of Digital Assembly and Automated Placement Technology of Composite and etc.

POWER ELECTRONICS AND POWER DRIVES

Research areas involving Air Power, Power Conversion and Special Motor Technologies have exerted great domestic influence; some of the prototype performances have even reached the advanced international level.

NAVIGATION, GUIDANCE AND CONTROL

NUAA's research work on navigation, guidance and control has progressed a lot in the recent years, the main research are focused on fields as Airborne Precise Autonomous Navigation, Advanced Flight control & simulation, Smart self-repairing and Control and etc.

TEACHING AND EXPERIMENT FACILITIES

National Center for Mechanics Teaching

Satellite Center

Human Factors Engineering Laboratory

Integrated Avionics Laboratory

Mass Data Analysis Laboratory

Compressor Test Bench

Engineering Training Center

Institute of Grey Systems Studies

FOSTERING UNIVERSITY-ENTERPRISE COOPERATION

NUAA has developed strong cooperation with several domestic and international enterprises. Collaboration between academia and industry is increasingly a critical component of efficient national and even global innovation systems.

Every year over 2000 companies come to NUA A for on-campus recruitment fairs

Year-end Graduate Employability Rate

98.54%
Undergraduate

99.58%
Postgraduate

GLOBAL PROGRAMS

Students at NUAA have the opportunity to go further. We offer different global programs with our partner universities.

Dual Degree program, Semester Study Abroad Program or Summer program, these programs will no doubt be the stepping stone towards

global awareness. Students can not only gain vital experience on new cultures, new challenges, different academic approaches but will also be one of the most memorable events in their life time.

Currently we offer dual degree programs with the following universities:

Incoming Dual Degree Students.

1. Alliance University, India 2+2 Degree

We also give students abundant opportunities for experiencing Summer program and Semester study abroad program. For details about our global programs, please visit our website at <http://ciee.nuaa.edu.cn>

My experience in NUAA has been unique, being able to study in such a marvelous country with classmates from around the world and to know how they contribute to world's development is incredible. NUAA has given me that opportunity.

Samantha Munoz
Ecuador

Getting admission in NUAA is an honor for me. I was offered Nanjing Government Scholarship by NUAA. Studying in NUAA is the beginning of my career. NUAA has full of opportunities for International Students. Besides study, there is abundant option for sports, entertainment and other activities.

I'm the culture ambassador of my home country and NUAA provided me with platforms to share my culture with others.

Ali Qadir
Pakistan

Going on study in China is an experience of a lifetime! It has broadened my global perspective to live in another country, understand another culture, and meet a diverse range of people.

China is an amazing country and NUAA is a perfect environment to gain skills and tools, that will help you to achieve significant life goals! NUAA is a vibrant community that offers endless possibilities. No matter what your interests are, whether you like sports, culture, entrepreneurship or socializing. I have awesome experience that allows me to empathise with other cultures as well as develop a deep appreciation for cross-cultural communication.

Anastasiia Sapielnikova
Ukraine

OUR CURRENT STUDENTS

WHAT OUR ALUMNI SAY?

Looking back to those days when I used to stare at the sky and wonder if I could work on designing of aeroplanes and now, while working for Airbus, I feel like that is exactly what I wanted. Skills, opportunities and care that I gain from NUAA were definitely esceence to my initial satge of my professional career as an engineer. I will always remember those colourful days in NUAA.

Manoj Pandey (Nepal)

NUAA 2009 Batch

Stress Engineer | Airbus, Beijing

At NUAA, I found welcoming classmates, engaged faculty, and a built-in community. My experience in China promoted close bonds, friendships, memories and context with class mates, locals. It was one of the best parts of my life.

Kenny Liu Shi Hao (Malaysia)

NUAA 2010 Batch

Finance Manager | Tropics Gallery Sdn Bd

During my bachelor's study at NUAA, I learned and saw the results of effective collaboration. NUAA was extremely important and a stepping stone towards my career building. It helped me develop my interpersonal and communication skills. It laid a pathway for me towards the aviation industry. I spent some of the most memorable years of my life at NUAA and built strong relationship with my colleagues and the faculty. When I look back at my career progression, I realize that NUAA is where it all started.

Adeel Inayat (Bahrain)

NUAA 2010 Batch

First Officer | Air Arabia

NUAA gave me the skills, proficiency level and career guidance required to succeed as a professional Aircraft Maintenance Engineer. NUAA has an outstanding staff and curriculum that will prepare you for the demands of aviation career required to be successful in aviation industry . The proof is in the picture. Check out my smile and my stripes!.

Fahad Naim Butt (Bahrain)

NUAA 2010 Batch

EASA B1.1 Aircraft Engineer

UNDERGRADUATE PROGRAMS

Delivered in English

Contact: Ms. Guan
Email: guanjing@nuaa.edu.cn
Tel: 025-52116012

NUAA is the first few universities in China offering English taught undergraduate programs in Engineering and Business related majors since 2005. Over the years, our international graduates have gone on to work for different "Fortune 500" companies in China and overseas together with establishing successful enterprises.

① B.Eng Aeronautical Engineering

4 Year Program, Taught in English

Introduction:

This program provides fundamental principles and techniques in the conception, design, implementation, and operation of aerospace and related engineering systems. Students learn to apply this fundamental knowledge to conduct laboratory experiments, and aerospace system design problems.

Core Courses:

- Aircraft Design
- Aircraft structure design
- Aerodynamics
- Mechanics of materials
- Autonomous systems
- Computational engineering
- Control system engineering
- Fluids engineering
- Heat transfer
- Flight Control System
- Positioning and Navigation System
- Graduation Project

Future Career fields after graduation:

- Aircraft and vehicle engineering
- Robotics
- Unmanned Aerial Vehicles
- Drones
- Air and space-based telecommunication industries
- Mechanical engineering
- Teaching
- Research
- Military service
- And other related technology-intensive fields.

For full syllabus of the program please visit our website

② B.Eng in Aircraft Maintenance Engineering

4 Year Program, Taught in English

Love aircraft, working with complex machinery and working in different environments?

- As an AME you will work with high precision systems and use your technical expertise to inspect, troubleshoot and repair aircraft components of large and small airplanes and helicopters.
- Work in a growing industry and be in high-demand in flight training schools, hangars and aircraft manufacturing companies.
- The AME program at NUAA is the first of its kind in all China and prepares you for EASA Part 66 licensing.

Future career fields after graduation:

- Aircraft Maintenance Engineer (AME)
- Aircraft Maintenance Technician (AMT)
- Airframe And Power Plant Mechanic
- Aircraft Component Technician
- Aircraft Engine Technician
- Aviation Inspector
- Maintenance Supervisor

Core Courses:

- Modern Engineering Graphics
- Engineering Mechanics
- Mechanical Principles
- Mechanical Design
- Electrical Engineering
- Electronic Technology
- Fault Diagnosis Technology
- Aeronautical Automatic Control
- Aero-engine Principles and Construction
- Aero-engine Attachment Systems
- Aerodynamics and Flight Mechanics
- Aircraft Electrical Systems
- Aircraft Structures
- Aircraft Systems

For full syllabus of the program please visit our website

③ B.Eng Mechanical Engineering

4 Year Program, Taught in English

Introduction:

If you enjoy searching for engineering solutions for all sorts of contemporary problems and want to lay a broad foundation, Mechanical Engineering degree is what you have been longing for. This program provides fundamental principles and techniques in devising, designing, fabricating and improving equipment, tools, appliances, machines and factories.

Future career fields after graduation:

- Aerospace and vehicle engineering
- Automotive engineering
- Construction engineering
- Energy and nuclear engineering
- Manufacturing and instrumentation engineering
- Robotics and electronics
- Teaching and research
- Military service
- Railway engineering
- Sales engineering

Core Courses:

- Engineering thermodynamics
- Control systems engineering
- Material processing
- Engineering applications labs
- Advanced training of mechanical engineering
- Robotics
- Finite element method in mechanical Engineering
- Numerical control machine technology
- Course project: Mechanical manufacturing technology & equipment
- Computer integrated manufacturing technology

For full syllabus of the program please visit our website

4 B.Eng Electronics and Electrical Engineering

4 Year Program, Taught in English

Introduction:

This program is broadly based to prepare you for a wide range of professional engineering careers. As a graduate engineer you will be able to deal with anything from power engineering to microelectronics, radar installations to the design of digital systems.

Future career fields after graduation:

- Acoustic consultant
- Aerospace engineer
- Broadcast engineer
- Control and instrumentation engineer
- Design engineer
- Electrical engineer
- Electronics engineer
- IT consultant
- Network engineer
- Systems analyst

Core Courses:

- Spread Spectrum Communication
- Engineering Electromagnetic Field
- Matlab Applications
- Engineering Electromagnetic Field
- Microwave Technique and Antenna
- Signals and Systems
- Random Signal Analysis
- Digital Signal Processing
- Aerospace Power Supply System
- Positioning and Navigation System

For full syllabus of the program please visit our website

5 B.Eng Software Engineering and Management

4 Year Program, Taught in English

Introduction:

During this program, students will be confronted with engineering and management problems from all areas of software engineering. You will also have an opportunity to improve your practical skills so that you can plan and conduct complex systems development projects to meet customer needs and integrate software solutions into an evolving business environment.

Future career fields after graduation:

- Application developer
- IT/IoT consultant
- Project manager
- Systems analyst
- Software development Manager
- Marketing and Sales engineer
- Cyber Security Manager
- Cloud Computing and AI technology
- Banking and Electronics technology

Core Courses:

- Engineering Economics
- Information Retrieval & Utilization
- Database Principles & Applications
- Java Language & Programming
- Artificial Intelligence & Applications
- Supply-Chain Management
- Information Management System
- Object-Oriented Method & UML Modeling
- E-Government Affairs
- Information Security Technology

For full syllabus of the program please visit our website

⑥ Bachelor of International Business and Trade

4 Year Program, Taught in English

Introduction:

Students will learn to negotiate, resolve conflict, and manage across cultures in a global business world. Moreover, get to understand in detail the business environment, how management and marketing work, in China and the world. In addition to lectures and classes, students work together in small groups in order to find answers to challenging, yet practical, business-related problems.

Future career fields after graduation:

- Acoustic consultant
- Business adviser
- Business analyst
- Corporate investment banker
- Human resources officer
- Management consultant
- Marketing executive
- Product manager
- Purchasing or supply chain manager
- Operational Manager

Core Courses:

- Strategic Management
- International Trade Affairs
- Operations Research
- Human Resource Management
- International Finance
- Financial Management
- Cross-Cultural Management
- Strategic Management
- International Business Laws
- Market Investigation & Forecast

For full syllabus of the program please visit our website

POSTGRADUATE PROGRAMS

Delivered in English

Contact: Ms. Zha
Email: zhahong@nuaa.edu.cn
Tel: 025-52116180

Discover

Find Solutions

Invent

NUAA's postgraduate programs are research oriented and normally includes coursework, research and final dissertation. Students generally devote their first year on the coursework, building on the academic theories for their proposed research.

The remaining semesters are dedicated to core research and final dissertation

Prof. Jin Quanyuan
Dean
College of International
Education

COLLEGE OF AEROSPACE ENGINEERING	Master	PhD
General Mechanics & Mechanics Foundation		
Solid Mechanics		
Fluid Mechanics		
Engineering Mechanics		
Nano-Mechanics		
Mechanical Design and Theory		
Precision Driving and Vibration		
Measurement Technology and Instruments		
Intelligent Monitoring and Control		
Refrigeration and Cryogenic Engineering		
Geotechnical Engineering		
Structural Engineering		
Disaster Prevention and Reduction Engineering and Protective Engineering		
Bridge and Tunnel Engineering		
Highway and Railway Engineering		
Aircraft Design		
Man-Machine and Environmental Engineering		

COLLEGE OF AUTOMATION	Master	PhD
Precision Instrument and Machinery		
Measurement Technology and Instruments		
Electrical Engineering		
Control Theory and Control Engineering		
Detection Technology and Automation Devices		
Systems Engineering		
Pattern Recognition and Intelligent System		
Navigation, Guidance and Control		
Biomedical Engineering		
Electric Machines and Electric Apparatus		
Power Electronics and Power Drives		

COLLEGE OF ENERGY AND POWER ENGINEERING	Master	PhD
Mechanical Design and Theory		
Vehicle Engineering		
Engineering Thermophysics		
Thermal Engineering		
Power Machinery and Engineering		
Fluid Machinery and Engineering		
Refrigeration and Cryogenic Engineering		
Aerospace Propulsion Theory & Engineering		
Environmental Engineering		

COLLEGE OF COMPUTER SCIENCE AND TECHNOLOGY	Master	PhD
Computer Science and Technology		
Software Engineering		
Safety Science and Engineering		

COLLEGE OF MECHANICAL AND ELECTRICAL ENGINEERING	Master	PhD
Mechanical Manufacture and Automation		
Mechanical and Electronic Engineering		
Mechanical Design and Theory		
Micro Manufacturing and Micro Mechanical and Electronic System		
Manufacturing Engineering of Aerospace		
Materials Processing Engineering		

COLLEGE OF MATERIALS SCIENCE AND TECHNOLOGY	Master	PhD
Organic Chemistry		
Physical Chemistry		
Polymeric Chemistry and Physics		
Nuclear Technology and Materials Engineering		
Materials Physics and Chemistry		
Materials Science		
Materials Processing Engineering		
Nuclear Energy Science and Engineering		
Nuclear Technology and Applications		
Radiation Protection & Environmental Protection		
Environmental Engineering		

COLLEGE OF CIVIL AVIATION	Master	PhD
Traffic Information Engineering and Control		
Transportation Planning and Management		
Vehicle Operation Engineering		
Airworthiness Technology and Management		
Safety Science and Engineering		
Highway and Railway Engineering		

COLLEGE OF SPACE SCIENCE	Master	PhD
Space physics		
Space Environment		
Mechanical Design and Theory		
Communication and Information Systems		
Navigation, Guidance and Control		
Aircraft Design		
Man-Machine and Environmental Engineering		

COLLEGE OF ELECTRONIC INFORMATION ENGINEERING	Master	PhD
Physical Electronics		
Circuits and Systems		
Electromagnetic Field & Microwave Technology		
Detection and Imaging		
Communication and Information Systems		
Signal and Information Processing		
Integrated Circuit Design		

COLLEGE OF SCIENCE	Master	PhD
Fundamental Mathematics		
Computational Mathematics		
Probability and Mathematical Statistics		
Applied Mathematics		
Operations Research and Control Theory		
Theoretical Physics		
Atomic and Molecular Physics		
Condensed Matter Physics		
Optics		
Radio Physics		
Systems Theory		
Systems Analysis and Integration		
Optical Engineering		
Physical Electronics		

COLLEGE OF ECONOMICS AND MANAGEMENT	Master	PhD
Regional Economics		
Finance and Banking		
Industrial Economics		
International Trade		
System Engineering		
Management Science and Engineering		
Industrial Engineering		
Complex Equipment Development Management		
Accounting		
Business Administration		
Technical Economics and Management		

CHINESE LANGUAGE PROGRAM

Duration: One Year Program

Intake: September and March every year

NUAA offers Chinese Language Program for students seeking to improve and prosper on all the skills of Chinese language. We have carefully constructed our course with years of experience on training foreign students. Students will get first hand experience in different aspect of language learning.

CORE COURSES

- Comprehensive Chinese (144 hrs.)
- Basic Chinese Speaking (72 hrs.)
- Basic Chinese Reading (72 hrs.)
- Introduction to China (72 hrs.)
- Listening (72 hrs.)

Contact: **Miss Miya Yang**
Chinese language program coordinator
E-mail: yangshuyu@nuaa.edu.cn
Tel: 025-52112687

Apply from: www.studyatnuaa.org

FOUNDATION PROGRAM

Contact: Mr. Regmi
E-mail: regmi@nuaa.edu.cn
Tel: 15850-581-502

Pre-University Foundation Program Offer International Students A Pathway Into NUAAs Undergraduate Degree.

NUAA's foundation program provides opportunities for students who wish to experience China and Nanjing for 6 months before starting their undergraduate degree program.

It is an alternative pathway to pursue undergraduate degree for students who are disadvantaged by their geographical location, family situation, education history or other circumstances.

WHY NUAAs FOUNDATION PROGRAM:

- After completion of the course you can join the Undergraduate Degree Program.
- Transfer up to 6 credits towards your Undergraduate Degree Program
- Learn Chinese Culture (Trips to different scenic spots and other activities)
- You are guaranteed accommodation in university's on-campus housing for international students.
- Nanjing is one of the most vibrant cities in China with a nice balance of history and internationalization.

CORE SUBJECTS:

- Intensive English
- Chinese Culture and Introduction to China
- Mathematics
- IT Essentials (Course and Lab work)
- Physics/ Economics

PATHWAY:

- 6 Months Foundation Program
+ 4 Years Undergraduate Degree

SESSION:

- 2020 March (Foundation)
+ 2020 September (Undergraduate Program)

WHO ARE ENCOURAGED TO JOIN THE "NUAA FOUNDATION PROGRAM"?

- Students who are waiting for their high school degree.
- Students with more than 2 years gap after high school graduation.
- Students aged 17-24 who wishes to pursue undergraduate degree

ADMISSION

UNDERGRADUATE PROGRAM

Entry Requirements:

- All applicants must be in good health
- Under the age of 25
- Non-Chinese National
- High School Graduate (Final year high school student can also apply)
- Proficient in English (Able to take courses in English medium)

Required Documents for application:

- High School Diploma (A level/10+2/WAEC or equivalent)
- Transcript Certificate (Physics/Math/English as compulsory core subjects for Engineering programs)
- Copy of your passport
- Health Certificate (From a certified hospital signed by the physician and stamped)
- Financial (Bank) Statement
- English Language Proficiency Certificate (not mandatory)

POSTGRADUATE PROGRAM

Entry Requirements

- All applicants must be in good health.
- Master degree students under the age of 35, a B.S. degree or equivalent qualification.
- Doctor degree students under the age of 40, a M.S. degree or equivalent qualification.
- All applicants must be proficient in English and able to take courses in English.
- Non-Chinese national

Required Documents for application:

- Highest academic Degree Certificate (Notarized copy)
- Highest academic Transcript Certificate (Notarized copy)
- Copy of your passport
- Health Certificate (From a certified hospital signed by the physician and stamped)
- Financial (Bank) Statement
- English Language Proficiency Certificate (not mandatory)

Course Structure

Programs	Duration	Structure
Master	2.5 years	2 semesters Course Study 3 semesters Research & Thesis
Ph.D	4 years	2 semesters Course Study 6 semesters Research & Thesis

Application Period:

8th October 2019 till 30th June 2020

Intake:

1st September, 2020

Application Fee:

CNY 400 or \$75 USD mandatory and non-refundable

Registration Date:

26th – 31st August 2020

How to Apply:

www.studyatnuaa.org

NON-DEGREE PROGRAM (Chinese Language/Foundation Program)

Entry Requirements:

- All applicants must be in good health
- Under the age of 24 (Foundation Program)
- Non-Chinese National
- High School Graduate (Final year high school student can also apply)
- Proficient in English (Able to take courses in English medium)

Required Documents for Application:

- Highest academic Degree Certificate (Notarized copy)
- Highest academic Transcript Certificate (Notarized copy)
- Copy of your passport
- Health Certificate (From a certified hospital signed by the physician and stamped)
- English Language Proficiency Certificate (not mandatory)

	Spring Intake:	Fall Intake (Only Chinese Language Program)
Application Period	15th Sep. – 31st Dec., 2019	15th Sep. 2019 – 30th June 2020
Intake	17th February, 2020	1st September 2020
Registration Period	14th -16th February, 2020	26th – 31st August 2020

Application Fee:

CNY 400 or \$75 USD mandatory and non-refundable

How to apply?

TUITION FEES & EXPENSES

UNDERGRADUATE Tuition Fees Per year	Engineering or Business CNY 21,800 (taught in Chinese)
	Engineering CNY 23,900 (taught in English)
	Business Studies CNY 22,900 (taught in English)
POSTGRADUATE Tuition Fees Per year	Engineering CNY 33,600 (Masters) CNY 37,800 (PhD)
	Business, Management and Humanities CNY 30,000 (Masters) CNY 34,000 (PhD)
NON-DEGREE PROGRAM Tuition Fees	Chinese Language program CNY 16,800 (Per year)
	Foundation Program CNY 9,800 (Per semester)

Application Fee	CNY 400
Accommodation	CNY 4,000 per year
Teaching Materials	Approx. CNY 400 per year
Electricity	Approx. CNY 800 per year
Food	Approx. CNY 6,000 per year

Fixed Fee Model

NUAA adopts the fixed fee model which guarantees that tuition fees remains unchanged throughout the normal duration of study at NUAA (4 years). However, tuition fees for every incoming freshman cohort are subject to change from year to year.

SCHOLARSHIPS

For Undergraduate Programs

Jiangsu Provincial Scholarship

Apply through www.studyinjiangsu.org

Scholarship provided to excellent overseas students to undertake full-time study in China.

a) Full Scholarship

Full Tuition & Accommodation Fee Waiver
Living Allowance CNY 1,500/month

b) Partial Scholarship

CNY 30,000/year

Nanjing Municipal Government Scholarship

Prospective students are welcome to apply. **Application Deadline: September 05, 2020.**

CNY 10,000/year for Bachelors

(This is a stipend provided as a living expenses, students should pay the full tuition fee)

NUAA Freshman Scholarship:

NUAA provides several scholarships to self-financed freshman students. Students will be evaluated during the time of application and the scholarship application will be assessed after the student successfully registers at the university.

(Duration :Freshmen year only)

CNY 10,000/year for Bachelors

(This is a stipend provided as a living expenses, students should pay the full tuition fee)

For Postgraduate Programs (Master's & PhD)

Chinese Government Scholarship

For Postgraduate programs, please apply through <http://www.csc.edu.cn/laihua>

Application period: January 1 till March 31. (duration: full academic year)

Full Scholarship

Full Tuition & Accommodation Fee Waiver
Living Allowance of

CNY 3,000/month (Master's)

CNY 3,500/month (PhD)

Nanjing Municipal Government Scholarship

Prospective students are welcome to apply. (duration: 1 year) Application Deadline: September 05, 2020

CNY 20,000/year for Masters & PhD

(This is a stipend provided as a living expenses, students should pay the full tuition fee)

NUAA Postgraduate Scholarship

NUAA provides funding for almost all the self-financed students given that students registers at the university on time on a first come first serve basis.

Application Deadline: September 05, 2020

CNY 20,000/ year given as a stipend.

Students need to apply each year for this scholarship

"International Students are eligible for only one form of scholarship in each Academic term"

INTERNATIONAL STUDENT SUPPORT

Coming to study in China is an exciting experience, with opportunities to broaden your academic, social and cultural horizons. The International Student Support office aims to offer you a high level of support to ensure that your time with us is as rewarding and problem-free as possible.

We will help you prepare to come to Nanjing, welcome you when you arrive and support you throughout your time at NUAA.

We can offer advice and guidance on a range of issues including:

- Immigration and visa advice.
- General support and advice related to living in China.
- Specific events for international students as part of the university's induction program, as well as social events throughout the year.
- Program of day trips to various places across the country to enable you to make the most of your time in China.

Meet Your International Student Liaison Team

Ms. Han
Non-Degree Program

Ms. Yan
Undergraduate Program

Ms. Yang
Masters' Program

Ms. Zha
PhD Program

VIBRANT STUDENT LIFE

3 LEAD

Developing and maintaining leadership skills is an essential step during your time in campus and beyond. We help and facilitate students with many opportunities to explore and sharpen leadership skills.

1 LEARN

Students at NUAA gets the best infrastructure and resources for all the learning needs in order to succeed in their college life and future.

2 CONNECT

A key to a successful college experience starts by finding ways to get involved in campus life. NUAA offers great resources to all the students in order to get the best during your time here. There are numerous events, clubs and communities, organizations to help you connect with other students.

SPORTS & RECREATION

We believe that extra-curricular activities are equally vital for healthy life and right mindset for a diverse population of students, faculties and staffs. NUAU possesses state of the art facilities to support this idea.

- International Standard Football Fields
- Tennis Courts
- Basketball Courts
- Gymnasium
- Indoor Swimming Pool
- Indoor Badminton Courts
- Volleyball and Beach Volleyball Courts
- Outdoor Adventure Center
- Rock Climbing wall
- Ping Pong, Fencing etc,

International students can take full advantage of the numerous students club and activities.

Cultural Activities

Talent Activities

ACTIVITIES

Volunteering Activities

Innovation Activities

NUAA will not just be the next stage in your education; It will also be a home away from home.

NUAA will guarantee a place on campus (International Students dormitory) or off campus (university managed) housing to all the registered International students.

A typical student dormitory flat consists of 3 to 4 air conditioned bedroom and a common living room. Students will have easy access to basic necessities like Internet, telephone, hot/cold shower, kitchen, washing machine etc.

ACCOMMODATION

DINING

NUAA is renowned all over China for the delicious and hygienic food offered at its cafeterias. Try the several cafeterias on campus, and enjoy the authentic Chinese dishes. There is also a Halal cafeteria offering different food items, numerous cafe's with the option of western dining.

A common Kitchen is provided at the International Students Dormitory for those of you who prefer to cook by yourselves.

NANJING CITY

Nanjing is the capital of Jiangsu province and second largest city in eastern China after Shanghai. Nanjing was one of the earliest established cities in 495 BC in China.

It was the national capital during part of the Ming dynasty and in the 20th century, the Republic of China. Many monuments and landmarks remain, including Zhonghuamen (Gate of China), a preserved 14th-century section of the massive city wall (longest city wall in the world)

Today, with a long cultural tradition and strong support from local educational institutions, Nanjing is commonly viewed as a “city of culture” and one of the more pleasant cities to live in China.

Nanjing has long been a national center of education, research, transport networks and tourism. It was the host city of the 2014 Summer Youth Olympics.

CLIMATE

Nanjing has a humid subtropical climate with plenty of rainfall. The four seasons are distinct in Nanjing, with hot summers and cold winters. The spring is warm and humid, and the rainy season falls on June and July.

SUMMER
June to September

Hot and Humid.
Temperature ranging
from 30 to 40°C

AUTUMN/FALL
October to November

Slightly chilly during
morning and evenings

WINTER
December to February

Cold and wet with
occasional Snow

SPRING
March to May

Humid with changing
temperatures

1 hour from Shanghai by bullet train

3.5 hours from Beijing by bullet train

SUN YAT-SEN MAUSOLEUM

One of the highlights in Nanjing is Dr. Sun Yat-sen's Mausoleum, which is located on the north slope of the second peak of Zhongshan Mountain.

MAKE FRIENDS WITH LOCAL RESIDENTS

Chinese people are very friendly and hospitable. There is a good chance you will be invited for celebrating and experiencing Chinese New Year with your Chinese friends or local residents.

10 THINGS TO DO IN NANJING

FUZIMIAO (CONFUCIUS TEMPLE)

Located on the banks of Qinghuai River. Within the area are cultural attractions, arts, shopping, and entertainment. Indulge yourself in the life style of ancient China.

TANG SHAN (TANG HILL)

Relax in the natural hot springs in Tangshan.

NIGHTLIFE IN NANJING

Nanjing 1912" and Shanghai rd. hosts a wide variety of recreational facilities ranging from traditional restaurants and western pubs to dance clubs.

XINJIEKOU

The Central Business District CBD of Nanjing, from high-end luxury brands to bargain shopping at "Fashion Lady", Xinjiekou has something for everyone.

MEMORIAL OF THE NANJING MASSACRE

The Nanjing Memorial Hall was built in memory of the 300,000 victims who lost their lives during the Nanjing Massacre.

0 INGS O IN JING

NANJING CITY WALL

It took over 21 years to complete and it was the longest city wall in the world until the 17th century.

XUANWU LAKE

Take a nice walk amidst nature or go boating with your friends.

OLYMPIC STADIUM

With a seating capacity of 61,443 it is the home stadium to the Jiangsu Sainty FC, Enjoy an amazing atmosphere supporting your home team with your pals.

**NANJING UNIVERSITY
OF AERONAUTICS AND ASTRONAUTICS**

29 Yudao Street, Nanjing 210016, China
iao.nuaa.edu.cn | ciee.nuaa.edu.cn | [studyatnuaa](https://www.instagram.com/studyatnuaa) [nuaa.official](https://www.facebook.com/nuaa.official)