	Long-term learning
(more Than
6 months)
	Classes
	Rank
	Level
	Chinese learned for
	Class
 hours
per week
(45m/class)
	Courses

	
	
	Elementary
	A
	none
	20~22
	Elementary Comprehensive Chinese/Chinese Listening/Chinese Speaking/Chinese ReadingⅠ

	
	
	
	B
	0.5 year
	20~28
	Elementary Comprehensive Chinese/Chinese Listening/Chinese Speaking/Chinese ReadingⅡ, Elementary HSK, Scientific and Technological Chinese

	
	
	Intermediate
	C
	1 year
	24
	Intermediate Comprehensive Chinese/Chinese Listening/Chinese Speaking/Chinese ReadingⅠ,Intermediate HSK

	
	
	
	D
	1.5 years
	24
	Intermediate Comprehensive Chinese/Chinese Listening/Chinese Speaking/Chinese ReadingⅡ，Intermediate HSK

	
	
	
	E
	2 years
	22
	Intermediate Comprehensive ChineseⅢ, News Listening, Oral Chinese and Chinese culture, Newspaper and Magazine Reading, Chinese Writing, Intermediate HSK

	
	
	Advanced
	F
	3 years
	10~30
	Advanced Comprehensive Chinese, News Listening, Chinese Translation, Advanced Chinese Speaking, Newspaper & Magazine Reading and Thesis Writing, Advanced HSK

	Short-term
Learning
(less Than
6 months)
	A student who accepts short-term learning will study with long-term students and choose one or several courses he/she wants to learn. When the short-term learning is finished, a certificate of completion will be issued if the students pass all the examinations.
The tuition for short-term depends on the duration of learning

