


● Introduction

Founded in 1984, Shandong University at Weihai (SDUW) is a comprehensive university offering degrees in the fields of economics, law, the arts, science, engineering and management. The university has 14 schools and departments, including 43 undergraduate degree programs, 37 postgraduate programs and 9 doctorate programs. More than 14,000 full-time regular students attend the university, and 600 students study at the postgraduate level, working toward master's or doctoral degrees. SDUW employs over 1,100 teachers and administrators, including 688 full-time teachers, among whom 379 are professors and associate professors.

Carrying forward the fine traditions and spirit of Shandong University, SDUW supports reform in education by implementing the Trimester system. In recent years, the university has conducted over 300 research projects at various levels and on a wide range of topics, including national Project 973, national key social science research projects, national Natural Science Foundation projects, major projects of the Ministry of Science, major projects of Shandong Province tackling tough scientific and technical problems, and has earned dozens of awards at the state-level and the provincial-level or above for research achievements.

Shandong University at Weihai supports the Three Experiences of education-- experience gained from social practice, studying abroad, and studying on a second campus. The university has established cooperative and exchange relations with over 50 well-known universities in U.S.A., U.K, France, Sweden, Australia, South Korea, Japan, as well as Hong Kong, Macao and Taiwan regions. These relationships have ensured the development of such programs as the 1+2+1 dual-degree program, one-year exchange program, half-year exchange program, one-year dependent overseas studies, 2+2 dual-degree program, 1+1+1 dual-degree program, 3+1+1 program and the program of recommended overseas postgraduate studies to graduating students.

The university's modern and scenic campus, near the seaside, covers an area of over 108 hectare and has a building floor space of more than 400,000 square meters. SDUW follows the guideline of "strengthening foundation, cultivating profoundness, improving quality and building characteristics", and is committed to building a university with such characteristics as space science, marine science, and Korean teaching and research. The university is also committed to improving its education quality and raising its overall level to produce the best undergraduate students for China. Shandong University at Weihai with its special characteristics strives to be a first-class research university in China on an international level.


氣貫浩然
學無止境


Business School

The Business School offers 10 undergraduate programs: International Economics and Trade, Finance, Insurance, Business Administration, Accounting, Tourism Management, Marketing, Ecommerce, Logistics Management, and Human Resources Management and 6 postgraduate programs: Enterprise Administration, International Trade, Industry Economics, Finance, Western Economics, World Economics.

The teaching staff is multidisciplinary, combining arts and science. The school has 113 faculty members, including 13 professors and 30 associate professors. The teachers have conducted many research projects in social science for the Ministry of Education and Shandong Province and earned many awards for excellent research achievements at both the ministry and the provincial levels. Researchers also have conducted research in such fields as northeast Asia and labor economics.

The Business School attaches great importance to academic exchanges with foreign universities and has established cooperative relations with many famous universities in northeast Asia, Europe and U.S.A. The school has launched 2+2 and 1+2+1 programs with universities in France, U.S.A and South Korea, including George Mason University, Ball State University, Northern Arizona University, University of Nebraska-Kearney, Troy University, Californian State University, San Bernardino, University of North Carolina at Pembroke, Murray State University, among others.


Law School

The Law School has 3 undergraduate programs: law science, administrative science, and social work. The school offers doctoral degrees in Jurisprudence and Principles of Political Science and master's degrees in Jurisprudence, Constitutional Law and Administrative Law, International Law, Civil and Commercial Law, Economic Law, Procedure Law, Principles of Political Science and Public Administration. It has 66 faculty members, including 12 professors, 23 associate professors.

The school has several research institutes: the Research Institute of Legal Methodology, Folk Law Research Institute, The Research Institute of Weihaiwei Law System, WTO Research Institute, Research Institute of International Law& Comparative Law and Politics Research Institute.

The school has invited many well-known professors, judges and lawyers to visit and give lectures in the school; it has established close academic relations with the law schools or departments of many universities in China, including universities in China's Hong Kong, Macao and Taiwan. It also maintains good cooperative relations with law schools of foreign countries and participates in academic exchanges programs with Texas Southern Law School in U.S.A., Swansea University in UK, Pai Chai University in South Korea, Sun Moon University in South Korea and universities in Japan and Germany. These programs involve exchanging scholars, books and reference materials.

SHANDONG UNIVERSITY
AT WEIHAI


SHANDONG
UNIVERSITY
AT WEIHAI

School of Journalism and Communication

The School of Journalism offers 3 undergraduate programs: Chinese, Journalism, and Teaching Chinese as a Foreign Language and a variety of postgraduate programs in such fields of study as comparative literature and world literature, modern and contemporary Chinese literature, Chinese-character study, study of literature and art, ancient Chinese literature and journalistic aesthetics. It has 44 faculty members, including 12 professors, 9 associate professors.

The school has such teaching and research institutions as Institute of Language and Literature, and Institute of Journalism and Communication, Institute of Australia, Institute of Modern Poetry, Institute of Chinese characters, Institute of Environmental News and International Communication.

The school conducts scientific research and engages in academic exchange programs with Hankuk University of Foreign Studies, Sang Myung University, Shih Hsin University, Northern Arizona University, and other universities in foreign countries.


School of Translation and Interpretation

The School of Translation and Interpretation offers 3 undergraduate programs: English, Japanese, Translation and Interpretation and a variety of programs leading to a Master's degree specializing in English-Chinese/Chinese-English (E-C/C-E) translation, English linguistics and teaching, and English literature. The school has 56 faculty members, including 7 professors, 12 associate professors, 3 part-time professors, and 6 foreign teachers.

The school has the Institute of Translation Study and the Japanese Research Centre. It supports and participates in national social science research projects, major projects of the Ministry of Education, and social science research projects of Shandong province.

The school has established cooperative programs with many famous universities in Europe, America and Japan, including 1+2+1 dual-degree program, 3+1+1 program, Oversea class program, and one-year exchange program.


School of Korean Studies

The School of Korean Studies is the only school in China specializing in Korean teaching and comprehensive study of Korea. The school has 18 faculty members, including 8 professors and associate professors.

The school has 6 institutes: the Institute of Korean Politics, the Institute of Korean Economy, and the Institute of Korean Culture. The school is working on one program in the National Social-Science Fund, two programs in the Ministry of Education, two programs in youth social-science fund of Shandong University, and eight other programs.

The educational objective of the school is to cultivate versatile talent who are proficient in Korean language and know Korean politics, economy, culture and society. The school puts an emphasis on academic exchange and has established cooperative relations with many famous universities in northeast Asia. The cooperation program includes one-year exchange program, half-year exchange program and 2+2 dual-degree program with South Korean universities.


School of Art

The School of Art offers undergraduate programs in Musicology, Fine Arts, Art Design, and Choreography. It has 12 professors and 10 associate professors. The school puts an emphasis on the practical ability and creativity of students, and it encourages students to participate in art shows and at performance centers.

The school has established cooperative relationships with Nagoya University of Arts, University of Cincinnati, James Madison University, and Kurashiki Sakuyo University.


SHANDONG UNIVERSITY AT WEIHAI

School of Applied Mathematics

The School of Applied Mathematics currently offers 3 undergraduate programs: Mathematics & Applied Mathematics, Information & Computational Science, and Statistics. It has 35 full-time faculty members including 8 professors and 6 associate professors. The school offers a variety of programs leading to master's and doctoral degrees in fields of Basic Mathematics and Operation Research and Cybernetics.

The school has 2 research institutes which are Applied Mathematics Research Institute and the Operations Research Institute.

The school supports academic exchange and encourages faculty to attend international conference.


School of Space Science and Physics

The School of Space Science and Physics offers two undergraduate programs: Applied Physics and Space Science & Technology and a variety of postgraduate programs in the fields of Theoretical Physics, Condensed Matter Physics, Plasma Physics, Microelectronics and Solid State Electronics. The school has 41 staff members, including 8 professors, 8 associate professors.

The Experiment Center of the School of Space Science and Physics is composed of a general physics laboratory, a modern physics laboratory, an applied physics laboratory, an Astronomy laboratory and an Observatory. The school has conducted research with national Project 973, national natural science foundation projects, major projects of the Ministry of Science, and major projects of Shandong Province. Until now, the Observatory has found 27 minor planets including one permanent formal ID (207931) from Minor Planet Center.

The school has established cooperative relations with many famous universities such as Washington University in St. Louis and the University of Manchester.


School of Ocean Biology

The School of Ocean Biology offers a variety of programs leading to master's and doctoral degrees. A doctoral degree is offered with a concentration in Marine biology, Microbe and Biochemical Pharmacy, Microbiology. A master's degree is offered with a concentration in Marine biology, Microbe and Biochemical Pharmacy, Biochemistry and Molecular Biology, and Applied Chemistry. A bachelor's degree is offered with a concentration in Biological Science, Biological Technology, Pharmacy, and Marine Life Resources and Environment.

The school has 61 staff members, including 9 professors, 21 associate professors. It has set up five research centers including the Institute of Marine Zoology, the Institute of Marine Food and Medicine, the Institute of Marine Ecology and Environment, the Institute of Marine Chemical Industry, and the Institute of Aquaculture and Disease Prevention and Cure.

The school supports academic exchange with foreign universities and has established cooperative relations with many famous universities in the United States, Japan and South Korea.


School of Information Engineering

The School of Information Engineering offers a variety of programs leading to degrees at the bachelor's, master's and doctoral levels. The school offers five undergraduate programs, which are Electronic Science and Technology, Computer Science and Technology, Software Engineering, Telecommunication Engineering and Digital Media Technology, three master's programs which are Circuit and System, Signal and Information Processing, Applied Science in Computer Engineering, two doctoral programs which are Communication & Information System, Signal and Information Processing. Currently, the number of full-time faculty is 61, including 5 professors, 33 associate professors, and 3 part-time professors.

The school has the Computer Center, the Experiment Center, the Electronic System Institute, the Computer System and Application Institute, and the Software Research Institute. It has conducted many research projects granted by various government agencies such as the National Natural Science Foundation of China, the Natural Science Foundation of Shandong Province, and Science Development Project of Shandong Province. The school has won many prizes awarded by national and provincial governments for its creative achievements in research.

The School has developed faculty and student exchange programs with the Blekinge Institute of Technology in Sweden, the University of Nebraska at Kearney, Ball State University, and George Mason University in the U.S.A.


SHANDONG UNIVERSITY AT WEIHAI


School of Mechanical & Electrical Engineering

The School of Mechanical & Electrical Engineering offers 3 undergraduate programs in Automation; Mechanical Design, Manufacture and Automation; and Technology & Instrument of Control; and one postgraduate program in Control Theory & Control Engineering. The number of full-time faculty is 35, including 9 professors and 6 associate professors.

There are three research institutes in the school, which are the Industry Control Technology Institute, the Control Theory & Application Institute, and Measurement & Control Technology Institute. The school has conducted many research projects at national and provincial levels. Its creative achievements in research have won national recognition.

The school has developed student exchange and joint-research programs with Seoul National University of Technology in South Korea, Kumamoto University in Japan, and North Arizona University in the U.S.A.


Continuing Education College

The Continuing Education College offers various degree programs for adults in the fields of political science, literature & history, management, science & technology and pharmacy. The college also offers correspondence education, distance education and internet education as well as language, computer and other training programs.

The college has developed 1+4 joint education programs with Hoseo University, Keimyung University and Changwon University in South Korea to cultivate students with all-round ability.


SHANDONG
UNIVERSITY
AT WEIHAI


Vocational and Technical College


The Vocational and Technical College offers four programs: computer information management, accounting electronic computation, tourism management and applied electronics (automobile orientation), with the goal to train advanced technicians in the fields of manufacture, construction, service and management.

There are computer and language laboratories, automobile engine laboratories and automobile electronic fault detection and diagnosis center in the college. Students can gain practical experience through the Graduates Career Practice Bases, bases established in China Unicom at Weihai, Yantai Haiyi Software Company, Kingdee Software Company at Qingdao, Customs Administration Training Center at Weihai, and Weihai Renda Automobile Trading Co. Ltd.

The college has developed joint education programs on Tourism Management with Cheongju University in South Korea and on Automobile Electronic with Hoseo University in South Korea.


SHANDONG UNIVERSITY
AT WEIHAI


SHANDONG UNIVERSITY
AT WEIHAI


School of International Education

The School of International Education is responsible for the admission and management of international students and works on promoting the teaching of Chinese as a Foreign Language. The School offers undergraduate programs in Teaching of Chinese as a Foreign Language, and two graduate programs, one in Comparative Study of Chinese and Korean, and the other in Teaching Chinese as a Foreign Language. The number of full-time faculty is 20, including 1 professor and 5 associate professors. The international student population is about 600, mainly from Korea, Russia, U.S.A., Japan and Australia.

