

Fulbright Eligible Schools

(Approved by MoE for VRS and PhD Program Candidates & US Fulbright lecturers affiliations)


Name in Chinese	Name in English	City based
Beijing Embassy Area		
河北大学	Hebei University	Baoding
北京外国语大学	Beijing Foreign Studies University	Beijing
北京林业大学	Beijing Forestry University	Beijing
北京理工大学	Beijing Institute of Technology	Beijing
北京交通大学	Beijing Jiaotong University	Beijing
北京语言大学	Beijing Language and Culture University	Beijing
北京师范大学	Beijing Normal University	Beijing
北京航空航天大学	Beihang University	Beijing

北京化工大学	Beijing University of Chemical Technology	Beijing
北京中医药大学	Beijing University of Chinese Medicine	Beijing
北京邮电大学	Beijing University of Posts and Telecommunications	Beijing
北京工业大学	Beijing University of Technology	Beijing
中央戏剧学院	Central Academy of Drama	Beijing
中央音乐学院	Central Conservatory of Music	Beijing
中央民族大学	Minzu University of China	Beijing
中央财经大学	Central University of Finance and Economics	Beijing
中国社会科学院	China Academy of Social Sciences	Beijing
中国农业大学	China Agriculture University	Beijing
中央美术学院	China Central Academy of Fine Arts	Beijing
中国音乐学院	China Conservatory of Music	Beijing
中国地质大学（北京）	China University of Geosciences（Beijing）	Beijing
中国矿业大学（北京）	China University of Mining and Technology(Beijing)	Beijing
中国石油大学（北京）	China University of Petroleum (Beijing)	Beijing
中国政法大学	China University of Political Science and Law	Beijing
中国传媒大学	China University of Communications	Beijing
外交学院	China Foreign Affairs University	Beijing
北京大学	Peking University	Beijing
中国人民大学	Renmin University of China	Beijing
清华大学	Tsinghua University	Beijing
对外经济贸易大学	University of International Business and Economics	Beijing
北京科技大学	University of Science and Technology-Beijing	Beijing
内蒙古大学	Inner Mongolia University	Huhhot
山东大学	Shandong University	Jinan
中国石油大学（华东）	China University of Petroleum (East China)	Dong Ying, Shandong
中国海洋大学	Ocean University of China	Qingdao, Shandong
兰州大学	Lanzhou University	Lanzhou
西北师范大学	Northwest Normal University	Lanzhou
山西大学	Shanxi University	Taiyuan
太原理工大学	Taiyuan University of Technology	Taiyuan
河北工业大学	Hebei University of Technology	Tianjin
南开大学	Nankai University	Tianjin

天津医科大学	Tianjin Medical University	Tianjin
天津师范大学	Tianjin Normal University	Tianjin
天津大学	Tianjin University	Tianjin
新疆大学	Xinjiang University	Urumqi
石河子大学	Shihezi University	Shihezi, Xinjiang
长安大学	Chang'an University	Xi'an
西北大学	Northwest University	Xi'an
西北工业大学	Northwestern Polytechnical University	Xi'an
陕西师范大学	Shaanxi Normal University	Xi'an
西安外国语大学	Xi'an International Studies University	Xi'an
西安交通大学	Xi'an Jiaotong University	Xi'an
西安电子科技大学	Xidian University	Xi'an
青海大学	Qinghai University	Xining
宁夏大学	Ningxia University	Yinchuan
Shenyang Consulate Area		
吉林大学	Jilin University	Changchun
东北师范大学	Northeast Normal University	Changchun
延边大学	Yanbian University	Yanji, Jilin
辽宁大学	Liaoning University	Shenyang
东北大学	Northeast University	Shenyang
大连海事大学	Dalian Maritime University	Dalian
大连理工大学	Dalian University of Technology	Dalian
东北财经大学	Dongbei University of Finance and Economics	Dalian
哈尔滨工程大学	Harbin Engineering University	Harbin
哈尔滨工业大学	Harbin Institute of Technology	Harbin
黑龙江大学	Heilongjiang University	Harbin
东北农业大学	Northeast Agricultural University	Harbin
Wuhan Consulate Area		
中南大学	Central South University	Changsha
湖南师范大学	Hunan Normal University	Changsha
湖南大学	Hunan University	Changsha
南昌大学	Nanchang University	Nanchang
华中师范大学	Central China Normal University	Wuhan
中国地质大学（武汉）	China University of Geosciences (Wuhan)	Wuhan
华中科技大学	Huazhong University of Science and Technology	Wuhan
武汉大学	Wuhan University	Wuhan
武汉理工大学	Wuhan University of Technology	Wuhan

中南财经政法大学	Zhongnan University of Economics and Law	Wuhan
郑州大学	Zhengzhou University	Zhengzhou
河南大学	Henan University	Kaifeng, Henan
Chengdu Consulate Area		
四川大学	Sichuan University	Chengdu
西南交通大学	Southwest Jiaotong University	Chengdu
西南财经大学	Southwest University of Finance and Economics	Chengdu
电子科技大学	University of Electronic Science and Technology	Chengdu
四川农业大学	Sichuan Agricultural University	Ya'an, Sichuan
重庆大学	Chongqing University	Chongqing
西南大学	Southwest University	Chongqing
西南政法大学	Southwest University of Politics and Law	Chongqing
贵州大学	Guizhou University	Guiyang
云南大学	Yunnan University	Kunming
西藏大学	Tibet University	Lhasa
Shanghai Consulate Area		
中国美术学院	China Academy of Art	Hangzhou
浙江大学	Zhejiang University	Hangzhou
苏州大学	Soochow University	Suzhou, Zhejiang
安徽大学	Anhui University	Hefei
中国科学技术大学	University of Science and Technology of China	Hefei
中国药科大学	China Pharmaceutical University	Nanjing
河海大学	Hohai University	Nanjing
南京农业大学	Nanjing Agricultural University	Nanjing
南京师范大学	Nanjing Normal University	Nanjing
南京大学	Nanjing University	Nanjing
南京航空航天大学	Nanjing University of Aeronautics and Astronautics	Nanjing
南京理工大学	Nanjing University of Science and Technology	Nanjing
东南大学	Southeast University	Nanjing
江南大学	Southern Yangtze University	Wuxi, Jiangsu
中国矿业大学（徐州）	China University of Mining and Technology（Xuzhou）	Xuzhou, Jiangsu
东华大学	Dong Hua University	Shanghai
华东政法学院	East China Institute of Politics and Law	Shanghai
华东师范大学	East China Normal University	Shanghai

华东理工大学	East China University of Science and Technology	Shanghai
复旦大学	Fudan University	Shanghai
上海外国语大学	Shanghai International Studies University	Shanghai
上海交通大学	Shanghai Jiaotong University	Shanghai
上海第二医科大学	Shanghai Second Medical University	Shanghai
上海大学	Shanghai University	Shanghai
上海财经大学	Shanghai University of Finance & Economics	Shanghai
上海师范大学	Shanghai Normal University	Shanghai
同济大学	Tongji University	Shanghai
Guangzhou Consulate Area		
福州大学	Fuzhou University	Fuzhou
厦门大学	Xiamen University	Xiamen, Fujian
广东外语外贸大学	Guangdong University of Foreign Studies	Guangzhou
暨南大学	Jinan University	Guangzhou
华南师范大学	South China Normal University	Guangzhou
华南理工大学	South China University of Technology	Guangzhou
中山大学	Sun Yat-Sen University	Guangzhou
广西大学	Guangxi University	Nanning