

**List of Designated Mainland Institutions under
Mainland University Study Subsidy Scheme 2018/19**

<u>Beijing Municipality</u>	Capital Normal University [^]	<u>Shanghai Municipality</u>
China Central Academy of Fine Arts [^]	North China Electric Power University	Shanghai University
Central Conservatory of Music	Tsinghua University	Shanghai University of Traditional Chinese Medicine
The Central Academy of Drama [^]	University of International Business and Economics	Shanghai International Studies University
Central University of Finance and Economics		Shanghai Jiao Tong University
Minzu University of China	<u>Tianjin Municipality</u>	Shanghai Conservatory of Music [^]
Renmin University of China	Tianjin University	Shanghai Normal University
People's Public Security University of China [^]	Tianjin Polytechnic University [^]	Shanghai New York University [^]
China University of Petroleum (Beijing)	Tianjin University of Traditional Chinese Medicine	Shanghai Ocean University [^]
China University of Geosciences (Beijing)	Tianjin Normal University	Shanghai University of Finance and Economics
China University of Political Science and Law	Tianjin Medical University	Shanghai University of Sport [^]
China Conservatory of Music [^]	Hebei University of Technology	Tongji University
Communication University of China	Nankai University	Donghua University
China Agricultural University		Fudan University
China University of Mining and Technology (Beijing)	<u>Hebei Province</u>	East China University of Political Science and Law
Peking University	North China Electric Power University (Baoding)	East China Normal University
Beijing University of Chinese Medicine		East China University Of Science And Technology
Beijing Foreign Studies University	<u>Shanxi Province</u>	The Second Military Medical University
Peking Union Medical College [^]	Tai Yuan University of Technology	
Beijing Institute of Fashion Technology		<u>Jiangsu Province</u>
Beijing Normal University	<u>Inner Mongolia Autonomous Region</u>	China Pharmaceutical University
Beijing Language and Culture University	Inner Mongolia University	China University of Mining and Technology
Beihang University		Jiangnan University
Beijing Forestry University	<u>Liaoning Province</u>	Hohai University
Beijing Institute of Technology	Dalian Maritime University	Southeast University
Beijing Jiaotong University	Dalian University of Technology	Nanjing University
Beijing Sport University	Northeastern University	Nanjing University of Chinese Medicine
Beijing University of Chemical Technology	Liaoning University	Nanjing Forestry University [^]
Beijing University of Posts and Telecommunications	Liaoning University of Traditional Chinese Medicine [^]	Nanjing University of Information Science & Technology [^]
Beijing University of Technology		Nanjing Normal University
University of Science and Technology Beijing	<u>Jilin Province</u>	Nanjing University of Science and Technology
China Foreign Affairs University [^]	Jilin University	Nanjing University of Aeronautics and Astronautics
	Yanbian University	Nanjing University of Posts and Telecommunications [^]
	Northeast Normal University	Nanjing Agricultural University
		Soochow University
	<u>Heilongjiang Province</u>	
	Northeast Forestry University	
	Northeast Agricultural University	
	Harbin Engineering University	
	Harbin Institute of Technology	

<u>Zhejiang Province</u>
China Academy of Art^
Zhejiang University
Zhejiang Chinese Medical University
Zhejiang Normal University
Zhejiang Sci-Tech University
Wenzhou Medical University
Ningbo University

<u>Anhui Province</u>
University of Science and Technology of China
Hefei University of Technology
Anhui University

<u>Fujian Province</u>
Huaqiao University
Jimei University
Xiamen University
Fuzhou University
Fujian University of Traditional Chinese Medicine
Fujian Normal University

<u>Jiangxi Province</u>
Jiangxi University of Traditional Chinese Medicine
Nanchang University

<u>Shandong Province</u>
Shandong University
China University of Petroleum
Ocean University of China

<u>Henan Province</u>
Henan University^
Zhengzhou University

<u>Hubei Province</u>
China Three Gorges University
Zhongnan University of Economics and Law
China University of Geosciences (Wuhan)
Wuhan University
Wuhan University of Technology
Hubei University of Chinese Medicine
Central China Normal University

Huazhong Agricultural University
Huazhong University of Science & Technology

<u>Hunan Province</u>
Central South University
National University of Defense Technology
Hunan University
Hunan Normal University

<u>Guangdong Province</u>
Sun Yat-sen University
Beijing Normal University, Zhuhai
Shantou University
Southern Medical University
Xinghai Conservatory of Music
Shenzhen University
South China Normal University
South China University of Technology
Jinan University
Zhaoqing University
Shaoguan University
Guangzhou University
Guangzhou University of Chinese Medicine
The Guangzhou Academy of Fine Arts
Guangzhou Medical University
Guangdong University of Technology
Guangdong University of Foreign Studies
Guangdong University of Finance
Guangdong University of Finance and Economics
Guangdong Medical University
Guangdong Pharmaceutical University

<u>Guangxi Zhuang Autonomous Region</u>
Guangxi University
Guangxi University Chinese Medicine
Guangxi Normal University
Guangxi Medical University

<u>Hainan Province</u>
Hainan University

<u>Chongqing Municipality</u>
Southwest University
Southwest University of Political Science and Law
Chongqing University

<u>Sichuan Province</u>
Sichuan University
Sichuan Normal University
Sichuan Agricultural University
Southwest Petroleum University^
Southwest Jiaotong University
Southwestern University of Finance and Economics
Chengdu University of Traditional Chinese Medicine
Chengdu University of Technology^
University of Electronic Science and Technology of China

<u>Guizhou Province</u>
Guizhou University

<u>Yunnan Province</u>
Yunnan University
Yunnan Normal University

<u>Tibet Autonomous Region</u>
Tibet University

<u>Shaanxi Province</u>
Northwest University
Northwestern Polytechnical University
Northwest A&F University
Xian Jiaotong University
Xidian University
Changan University
Shaanxi Normal University
The Fourth Military Medical University

<u>Gansu Province</u>
Lanzhou University

<u>Qinghai Province</u>
Qinghai University

<u>Ningxia Autonomous Region</u>

Ningxia University

<u>Xinjiang Autonomous Region</u>
--

Shihezi University

Xinjiang University

Remarks:

^ Newly-included institutions
under the MUSSS for the
2018/19 academic year