

**Outline of Proposal for SDGs Online Cross-Registration:
Online Exchange Program (OEP) focusing on SDGs**

General Information	Name of University/ Institution		Sias University		
	Brief Introduction of the University/Institution		Sias University was founded in 1998 and is the first solely American-owned University in Central China. Affiliated with Zhengzhou University, as well as Fort Hays State University of Kansas, USA, it		
	Country/Territory		China		
	City		Zhengzhou Xinzheng		
	Address		168 Renmin Rd. Xinzheng, Henan Province. P.R. China 451150		
	Telephone Number		86-371-62606119		
	Fax Number		Not applicable		
	Official University/Institution Website		https://www.sias.edu.cn/		
	UMAP Contact Person	Name		Julian Yue	
		Organization/Office		Office of International Affairs, Sias University	
Email Address		junliangyue@hotmail.com			
Program Information	Name of Program		International Student Program		
	Name of Faculty		School of International Education		
	Name of Department				
	Subject (Code name, if any)		Chinese Culture		
	Program Description &		Course Description: Chinese Culture is a cultural introductory one-semester (2 class hours per week) course for international students who		
	Program URL				
	Degree Level and/or Grade		Undergraduate		
	Language of Instruction		English		
	Requirements (Language Proficiency, etc.)		Have a certain level of English expression and be able to participate in discussions in English		
	Number of Credits to Transfer (Timing of credit issuance)		University Credits	UCTS	
	Means of Transmission (e.g. via Zoom, etc.)		Zoom		
	Number of Lectures		10		
	Total Teaching Hours		32		
	Independent Study Hours		16		
	Student's Total Workload		48		
	Program Fee		Program Fee Waived		
Requirement	Language Proficiency		Proficient in English		
	GPA		2.9 points or more		
	Others (if any)		Grading: Total 100% = Usual Score 35%+ Midterm Examination 25% + Final Examination 40%		
Program Schedule	Length		17 weeks		
	From		30/August/2021		
	To		01/ January/2022		
	Day of week		every Tuesday (We can adjust the class time as much as possible according to the needs of students)		
Participants	Maximum Number of Participants		30		
	Minimum Number of Participants		5		
Application Period	From		23/Augusta/2021		
	Until (Deadline)		31/October/2021		
Others	If there are any other facts to inform, please specify.				