

Guideline for 2014 Summer Chinese Course

1. Entry Requirements

① Aged between 18 to 60 ② be in good health.

2. **Application period:** Mar. 1st to May 31st, 2014 (8:00-11:00, 13:30-17:00 M-F)

3. **Application Documents:** (1) Application form for Summer Chinese Course 2014;
(2) A photocopy of Passport; (3) Application fee.

4. Study period:

Four weeks: Jul.7 to Aug.1 (Monday to Friday)

Six Weeks: Jul.7 to Aug.15 (Monday to Friday)

5. **Application fee:** RMB ¥ 450 (Approx. US \$ 85)

6. **Tuition fee:** RMB ¥ 3850 (Approx. US \$ 650) for four weeks (Jul.7 to Aug.1)
RMB ¥ 5550 (Approx. US \$ 930) for six weeks (Jul.7 to Aug.15)

7. Course

(1) Main courses: designed for average 20 students per class with placement test on Jul.6, 2014 (the registration day)

➤ **Intensive Chinese** (it is divided into seven levels: A to G) → [Appendix \(3\)](#)

➤ **Business Chinese** (it is divided into two levels: intermediate, advanced) → [Appendix \(4\)](#);

✧ Intermediate Business Chinese class is for students with basic speaking, listening, reading and writing abilities, and the ability to use Chinese in daily life

✧ Advanced Business Chinese class is for students with intermediate speaking, listening, reading and writing abilities, and the ability to use more advanced Chinese in daily life

(2) Elective courses:

Chinese Calligraphy Chinese Painting Tai Ji

8. Procedures and Notes for Application

(1) Apply online (http://www.study-shanghai.org/sjtu_en.asp) or download the application form from our website at: www.sie.sjtu.edu.cn. Fill out all the required information. Handwritten applications are not acceptable.

(2) Application documents can be submitted through the website, email, post or by hand to the office before deadline.

- (3) The application fee should be paid when submitting the application form. It can be transferred to our account or paid in credit/banking card in our office. Please DON'T transfer through ATM machine.

Please send an email with the title of “**surname, name, transfer date (year/month/date), overseas/domestic transfer, amount**” to xmb_sjtu@hotmail.com after you transfer the fee. (e.g. Watson, John, 2014/05/22, overseas transfer, \$85)

- (4) Account information:

Please transfer the application fee to the following account number, mentioning “GJS” and applicant’s name on the Remittance Note.

REMITTANCE INFORMATION	GJS, applicant’s surname, name, online application serial number (e.g. GJS , Watson, John, 20140694552)
NAME	SHANGHAIJIAOTONGUNIVERSITY
A/C NUMBER	454659250319
BANK	BANK OF CHINA, SHANGHAI BRANCH, GRAND-GATEWAY SUB-BRANCH
BANK ADD	NO.3, HONGQIAO ROAD, SHANGHAI, CHINA
SWIFT CODE	BKCHCN BJ300
TEL	0086-21-64070906
POST CODE	200030

- (5) An Admission Notice and visa application form (JW202 form) will be issued after the approval of the application. Applicant can bring these documents as well as a valid passport to the Chinese embassy or consulate to apply for a student visa. The JW202 form is not indispensable for all applicants. Those who are already in China need to submit a copy of the visa page together with the other application documents.
- (6) Applicant should register at the university according to the date on the admission notice (Jul.6, 2014). Being absent on the registration day (excluding with the permission of the university) will be regarded as abandoning.
- (7) The application documents will not be returned and the application fee is non-refundable. The tuition fee should be paid before or on registration day (Jul.6, 2014) and will be non-refundable.
- (8) Apply **ONLY** online (http://www.study-shanghai.org/sjtu_en.asp) for both the summer Chinese course and the fall-term Chinese course, and you can pay the application fee (RMB ¥450) only once. If the two courses are applied separately, two application forms and double application fees will be requested.

9. Textbook and Elective course

- (1) Textbook: Approx. RMB ¥100 (Approx. US \$ 17) per person
- (2) Elective course: RMB ¥300 (Approx. US \$ 50) per person per course, material fee excluded

10. Extracurricular activities (The fee may be changed depending on the current market situation)

A group will be composed of 10 students at minimum.

- Huangpu River Night Cruise (Jul.11), RMB ¥180 (Approx. US \$ 30) per person
- Acrobatics Show (Jul.16), RMB ¥180 (Approx. US \$ 30) per person.
- One-day trip to Suzhou (Jul.19), RMB ¥380 (Approx. US \$ 65) per person;
- Two-days trip to Hangzhou & Wuzhen (Jul.26 to 27), RMB ¥750 (Approx. US \$ 125) per person;
- One-day trip to Zhouzhuang (Aug.6), RMB ¥300 (Approx. US \$ 50) per person;

11. Accommodation: Lian Xing Building and No.9 Dormitory Building

- LianXing Building (SingleRoom):RMB ¥120(Approx. US\$20)/day, utilities excluded (**Private bathroom**, air-conditioner, TV, Telephone, refrigerator,Internet access)
- No.9 Dormitory Building (Single Room): RMB ¥130(Approx. US\$22)/day,utilities excluded (**Public bathroom**, air-conditioner, TV, Telephone, microwave oven, refrigerator, Internet access)

※※ Room reservation should be made online (<http://202.120.5.182/res/freshman.asp>)on receiving the Admission Notice. The dormitories are limited. No reservation will be accepted when the dormitories are full. The accommodation fee should be paid on the registration day (Jul.6, 2014) and is non-refundable.

Applicants who successfully book the reservation can check-in as early as Jul.3, 2014.

Aug.4, 2014 is the latest date for four-week students to check out, and Aug.18, 2014 for six-week students (before 12 pm).For more details about the accommodation, please contact Ms. Zha at: zhafangling@sjtu.edu.cn ; Tel: 0086-21-62822018, Rm111, Lecture Hall No.1, Student Affairs Office)

12. Contact us

Office Address: Rm109, Lecture Hall No.1 ([No. 23 on the Xuhui Campus Map](#)),

1954 Huashan Road, Shanghai 200030, P.R. China

Ms. Zhao 0086-21-62821015 (wyzhao@sjtu.edu.cn);

Fax: 0086-21-62817613;Website:<http://www.sie.sjtu.edu.cn>

13. In case of discrepancy, the detailed arrangement for curriculum and extracurricular activities on the registration day (Jul.6, 2014) shall prevail.

2014 Summer Chinese Course Timetable

Week	Date		Morning (8:30 - 11:50)	Afternoon (13:10 - 14:40)	Notice
1 st week	SUN.	Jul.6	*Registration (8:30 to 16:30) *Payment for tuition and accommodation*Placement test		
	MON.	Jul.7	Chinese Lesson		
	TUE.	Jul.8	Chinese Lesson		
	WED.	Jul.9	Chinese Lesson		
	THU.	Jul.10	Chinese Lesson		
	FRI.	Jul.11	Chinese Lesson	Extra Help (Q & A)	Huangpu river nightscape (optional)
2 nd week	MON.	Jul.14	Chinese Lesson	Elective course	
	TUE.	Jul.15	Chinese Lesson	Elective course	
	WED.	Jul.16	Chinese Lesson		Acrobatics Show (optional in the evening)
	THU.	Jul.17	Chinese Lesson	Elective course	
	FRI.	Jul.18	Chinese Lesson	Extra Help (Q & A)	
	SAT.	Jul.19	One-day trip to Suzhou (Optional)		
3 rd week	MON.	Jul.21	Chinese Lesson	Elective course	
	TUE.	Jul.22	Chinese Lesson	Elective course	
	WED.	Jul.23	Chinese Lesson		
	THU.	Jul.24	Chinese Lesson	Elective course	
	FRI.	Jul.25	Chinese Lesson	Extra Help (Q & A)	
4 th week	SAT.	Jul.26	Two-days trip to Hangzhou & Wuzhen (Optional)		
	SUN.	Jul.27			
	MON.	Jul.28	Chinese Lesson	Elective course	
	TUE.	Jul.29	Chinese Lesson	Elective course	
	WED.	Jul.30	Chinese Lesson		Final Exam for 4 weeks
	THU.	Jul.31	Chinese Lesson	Elective course	
	FRI.	Aug.1	Chinese Lesson	Extra Help (Q & A)	Four-week students take photos, collect transcripts and certificates at room # 110 (12:00 - 13:30)
5 th week	MON.	Aug.4	Chinese Lesson	Elective course	
	TUE.	Aug.5	Chinese Lesson	Elective course	
	WED.	Aug.6	Chinese Lesson	Trip to Zhouzhuang (Optional)	
	THU.	Aug.7	Chinese Lesson	Elective course	
	FRI.	Aug.8	Chinese Lesson	Extra Help (Q & A)	
6 th week	MON.	Aug.11	Chinese Lesson	Elective course	
	TUE.	Aug.12	Chinese Lesson	Elective course	
	WED.	Aug.13	Chinese Lesson		Final Exam for 6 weeks
	THU.	Aug.14	Chinese Lesson	Elective course	
	FRI.	Aug.15	Chinese Lesson		Six-week students take photos, collect transcripts and certificates at room # 110 (12:00 - 13:30)

2014 Summer Course FAQ

1. What materials should be submitted for the application?

- ① Application form for Summer Chinese Course
- ② A photocopy of Passport
- ③ Application fee RMB ¥450

2. How, Where to apply?

Applicant can send his/her application materials by email, mail, online, or by hand to SIE.

Apply online: http://www.study-shanghai.org/sjtu_en.asp

Tel: 86-21-62822019 or 62821015 Fax: 86-21-62817613;

E-mail: xlgan@sjtu.edu.cn; wyzhao@sjtu.edu.cn

Office address: Rm109, Lecture Hall No.1, 1954 Huashan Road, 200030, Shanghai, P.R. China

Office hours: 8:00-11:00, 13:30-16:30; Mon-Fri

3. When should the application fee and the tuition be paid? How to pay for it?

All the fees below can be paid by remittance (see the account information on page 1). A copy of the transfer receipt is expected afterwards. Cash is NOT accepted for on-site payment. The acceptable bank cards include China Union debitcard, VISA card and MASTER card. The extra charge (1.8%) of international bank cards will be paid by students themselves. All the fees will not be refundable after payment.

- (1) Application fee: within 14 days after sending the application materials, the applicant can transfer application fee to the university's bank account or come to SIE to pay.
- (2) Tuition fee: pay by remittance before registration day or by credit card on the registration day (Jul.6, 2014).
- (3) Accommodation fee: pay according to the actual number of days on registration day (Jul.6, 2014).
- (4) Elective courses and Extracurricular activities fees: OPTIONAL, pay on registration day (Jul.6, 2014).

4. Does the university (SJTU) provide certificates and transcripts, and transfer credits?

Certificates and transcripts will be provided upon the completion of summer course. Credit transfer is at the discretion of the receiving institution. An exam will be held at the end of the term.

5. When and where to register?

Registration day is Jul.6, 2014 (8:30 a.m. to 4:30 p.m.)

Registration venue is at the Lecture Hall No.1 of Xuhui Campus. (No. 23 on the Xuhui Campus Map)

Applicant should bring the Passport and Admission Notice on the registration day.

6. Is it possible for students to move into dormitories earlier or leave dormitories later than the schedule? How many days can it be possible? How to handle the procedure?

Applicants who successfully book the reservation online (<http://202.120.5.182/res/freshman.asp>) can check-in as early as Jul.3, 2014. Aug.4, 2014 is the latest date for four-week students to check out, and Aug.18, 2014 for six-week students (before 12 pm). Rm.104, the No. 9 Dormitory Building is the place to check-in.

For details about the accommodation, please contact Ms. Zha at: zhafangling@sjtu.edu.cn ; Tel: 0086-21-62822018. (Rm111, Lecture Hall No.1, Student Affairs Office)

7. What should I do if I want to live off-campus?

If applicants live off campus, please register in the local police station within 24 hours of entry. If not, they will be

fined by the police.

8. Are the Teenagers between the ages of 15 and 17 years eligible for the study?

Yes. They are. But they should submit a Parental authorization Letter from their guardian and they should live under their guardians' supervision. They cannot apply for the accommodation on campus.

9. How to apply for the internet access in the dorm?

Every room is equipped with Internet Access, and applicant can consult Rm.104, the reception of the No. 9 Dormitory Building for the procedure.

10. In terms of Insurance

Applicant should buy travel insurance and the insurance purchase should cover the summer term.

If applicant didn't buy any insurance in the home country, please buy a "Personal Accident Insurance" on the registration day at SJTU. Read the details in Appendix (1) ["Personal Accident Insurance"](#)

11. What are the traffic routes from airports and railway stations to Xuhui Campus?

Please read the details in Appendix (2) ["Transportation"](#).

Appendix(1)

Personal Accident Insurance

In order to guarantee you more indemnity in the unpredictable future, we'd like to recommend a very valuable and suitable insurance policy for this Chinese-learning period here by China Life Assurance. It is a Traveler's Accident Insurance, which offers you 60-day insurance and costs 100 RMB.

With just 100RMB premiums, you can get the essential guarantees in the coming 2 months as following:

1. 100,000 RMB indemnity for accidental injury or death.
2. 5000 RMB indemnity for accidental medical service.
3. 50 RMB/day compensation for accidental in-patient treatment.

Please contact Mr. Chen Huafeng of China Life Assurance. Tel: 86-13046656407

Claims Tel: 51239887 13046656407

Appendix (2)

Transportation

School address: 655 PanYu Road (near Huaihai Road (West)), the Entrance No. 3 which is the closest one to School of International Education, motor vehicles allowed to enter)

55 West Guangyuan Road (near Huashan Road, the Entrance No.5, motor vehicle is allowed to enter)

1954 Hua Shan Road (near West Guangyuan Road, the main Entrance, motor vehicle is not allowed)

1. From Pudong Airport to Xuhui campus**Option 1:** take a taxi from Pudong Airport to 655 Pan Yu Road (the Entrance No. 3)

Fare: about RMB ¥200 Time: 1 hour

Option 2: take airport-bus No.3 to Zhao Jia Bang Road Station → take a taxi to 655 Pan Yu Road

Fare: about RMB ¥40 Time: 1.5 hours

Option 3: take Metro Line 2 to People Square Stop → change to Metro Line.1 to XuJiaHui Stop → walk to 55 west Guangyuan Rd.(the Entrance No. 5) or take taxi to 655 Pan Yu Road(the Entrance No. 3)

Fare: about RMB ¥20 Time: 1.5 hours

2. From Hongqiao Airport or Hongqiao Railway Station to Xuhui campus**Option 1:** take a taxi from Hongqiao Airport or Hongqiao Railway Station to 655 Pan Yu Road (the Entrance No. 3)

Fare: about RMB ¥50 Time: 20 minutes

Option 2: take Metro Line 10 to Jiaotong University Stop

Fare: about RMB ¥4 Time: 40 minutes

3. From Shanghai Railway Station to Xuhui campus**Option 1:** take a taxi to 655 Pan Yu Road (the Entrance No. 3)

Fare: about RMB ¥40 Time: 20 minutes

Option 2: take Metro Line 1 to XuJiaHui Stop → walk to 55 west Guangyuan Road.(the Entrance No. 5) or take a taxi to 655 Pan Yu Road(the Entrance No. 3)

Fare: about RMB ¥16 Time: 30 minutes

Appendix (3)**Intensive Chinese - Introduction**

This course is intended to train the communication skills of foreign students by focusing on topics closely related to their life, study and work in China. Students learn vocabulary, grammar rules, expressions and culture related topics which are useful in communication to improve their listening and speaking abilities.

This course is scheduled for four or six weeks with 4 class hours (1 class hour = 45 minutes) every day. There are seven levels ranging from A to G and placement test will be given on the registration day (Jul.6, 2014)

LEVEL A: Target students: level zero (no previous experience)**Class description:** Phonetic training, survival vocabulary and sentence patterns, basic communication skills in daily life.**Textbooks:** Quick Success in Oral Chinese: Introduction (Vol. 1)**LEVEL B: Target students:** beginners mastering about 400 words**Class description:** frequently-used vocabulary and sentence patterns, basic communication skills in daily life.**Textbooks:** Quick Success in Oral Chinese: Introduction (Vol. 2)**LEVEL C: Target students:** beginners mastering about 800 words**Class description:** frequently-used vocabulary, special sentence patterns, clauses and communication skills in daily life and on other social occasions.**Textbooks:** Quick Success in Oral Chinese: Basic**LEVEL D: Target students:** intermediate level, mastering about 1500 words**Class description:** frequently-used vocabulary, essential Chinese grammar and communication skills in

daily life and on other social occasions.

Textbooks: Quick Success in Oral Chinese: Enhancement

LEVEL E: Target students: intermediate level, mastering 2,000 to 2,500 words.

Class description: essential Chinese grammar and vocabulary, special sentence patterns and communication skills on more complicated social occasions.

Textbooks: Quick Success in Oral Chinese for Intermediate

LEVEL F: Target students: upper-intermediate to advanced level, mastering around 2,500 to 3,000 words

Class description: Focusing on cultural topics including traditional and contemporary Chinese cultures, cultural differences, etc., this level improves students' intercultural communication skills by training them in discussion, speech, debate, reading and writing through an interactive approach.

Textbooks: Advanced Cultural Chinese (handouts)

LEVEL G: Target students: advanced level, mastering over 3,500 words, fluent in expressing complicated ideas

Class description: Interactive teaching and learning around topics such as lifestyle, environmental protection, education, science and technology, management, cultural difference, etc. Understanding of these topics is deepened through discussion, speech, debate, reading and writing.

Textbooks: Advanced Cultural Chinese (handouts)

Appendix (4)

Business Chinese (Intermediate) - Introduction

1) Aims and prerequisites

This course is aimed to help upper-beginner level students mastering the essentials of Business Chinese and applying them to business-related situations.

Students should have mastered basic Chinese grammars and have a general vocabulary of 2,000-4,000 words and a working vocabulary of 1,000 - 2,000 words. Basic listening, speaking, reading, writing abilities and general communication skills are also required.

2) Learning goals and teaching methods

Within 120 class hours spread over six weeks, students will gain a thorough knowledge and understanding of business-related Chinese, and will be able to use it in business-related activities and situations.

Teaching is carried out mainly in the form of classroom instruction and discussion, assisted by multimedia tools such as videos and recordings. Assignments are given regularly.

3) Teaching materials

A Practical Business Chinese Reader (Revised Edition), edited by Guan Daoxiong (Peking University Press, 2003), is the core textbook. Reference books and latest written and audio-visual materials are also provided.

4) Grading and assessment

Assessment comprises mainly of closed-book examinations, but classroom participation, attendance and personal progress are all factors related with final grades. Grades are percentage-based (i.e. maximum 100).

Business Chinese (Advanced) – Introduction

1) Aims and prerequisites

This course is aimed to help intermediate level students mastering the essentials of Business Chinese and applying them to business-related situations.

Students should have mastered basic Chinese grammars and have a general vocabulary of over 4,000 words and a working vocabulary of over 2,000 words. Intermediate listening, speaking, reading, writing abilities and communication skills to cope with more complicated situations are also required.

2) Learning goals and teaching methods

Within 120 class hours spread over six weeks, students will gain a thorough knowledge and understanding of business-related Chinese, and will be able to use it in business-related activities and situations.

Teaching is carried out mainly in the form of classroom instruction and discussion, assisted by multimedia tools such as videos and recordings. Assignments are given regularly.

3) Teaching materials

Business Chinese for Success: Real Cases from Real Companies, edited by Yuan Fangyuan (Peking University Press, 2005), is the core textbook. Reference books and latest written and audio-visual materials are also provided.

4) Grading and assessment

Assessment comprises mainly of closed-book examinations, but classroom participation, attendance and personal progress are all factors related with final grades. Grades are percentage-based (i.e. maximum 100).

Appendix (5)

A Brief Introduction of the Extracurricular Activities

Zhouzhuang

Zhouzhuang is a town in Jiangsu province, China. It is located within Kunshan county-level city, 30 km southeast of Suzhou. Zhouzhuang is a popular tourist destination, classified as a 5A scenic area by the China National Tourism Administration. It is one of the most famous water townships in China, noted for its profound cultural background, the well preserved ancient residential houses and the elegant watery views. It has been called the "Venice of the East".

Hangzhou

Hangzhou is the capital of Zhejiang province and its political, economic and cultural center. With enchanting natural beauty and abundant cultural heritages, the city is known as 'Heaven on Earth' and one of China's most important tourist venues. The City, the southern terminus of the Grand Canal, is located on the lower reaches of the Qiantang River in southeast China, a superior position in the Yangtze Delta and only 180 kilometers from Shanghai. It has a subtropical monsoon type climate with four quite distinct seasons. However, it is neither too hot in summer nor too cold in

winter making it a year round destination. The West Lake is undoubtedly the most renowned feature of the city, noted for the scenic beauty that blends naturally with many famous historical and cultural sites. In this scenic area, Solitary Hill, the Tomb of General YueFei, the Six Harmonies Pagoda and the Ling Yin Temple are probably the most frequently visited attractions. The "Ten West Lake Prospects" have been specially selected to give the visitor outstanding views of the lake, mountains and monuments.

Wuzhen

Wuzhen, a 1300 year old water town on the lower reaches of the Yangtze River, is a national 5A scenic area and one of China's top ten historical & cultural towns. It is also one of China's most charming towns. Located on the Hangzhou-Jiaxing-Huzhou Plain in northern of Zhejiang Province, it is at the center of the golden triangle consisting of Shanghai, Hangzhou and Suzhou. Wuzhen is easily accessed through a number of expressways and national highways.

The ancient Beijing-Hangzhou Grand Canal flows through the town, which is divided by waterways into four areas, Dongzha, Xizha, Nanzha, and Beizha. Since its foundation in 872 A.D., Wuzhen has never changed its name, location, waterways, or way of life. Its traditional buildings have survived hundreds of years of weathering but remain intact today. In 2001, Wuzhen was named as a candidate for UNESCO's World Cultural Heritage List. At the end of 2006, it was included in the revised List of China's Candidates for UNESCO World Cultural Heritage. In 2009, Wuzhen was named as the first PATA eco-tourism destination in Mainland China

Suzhou

Suzhou, previously transliterated as Su-chou, Suchow, and Soochow, is a major city located in the southeast of Jiangsu Province in Eastern China, located adjacent to Shanghai Municipality. The city is situated on the lower reaches of the Yangtze River and on the shores of Taihu Lake and is a part of the Yangtze River Delta region. Administratively, Suzhou is a prefecture-level city with an urban population of over 4 million expanding to over 10 million in the administrative area. Originally founded in 514 BCE, Suzhou has over 2,500 years of rich history, and relics of the past are abundant to this day. The city's

canals, stone bridges, pagodas, and meticulously designed gardens have contributed to its status as one of the top tourist attractions in China. Since the Song Dynasty (960-1279), it has also been an important center for China's silk industry. The classical gardens in Suzhou were added to the list of the UNESCO World Heritage Sites in 1997 and 2000. Suzhou is often dubbed the "Venice of the East" or "Venice of China".

City Guide

Yu Garden

Yu Garden (or Yuyuan Garden or Garden of Peace) is an extensive Chinese garden located beside the City God Temple in the northeast of the Old City of Shanghai, China. It crosses the Yuyuan Tourist Mart and is accessible from the Shanghai Metro's Line 10 Yuyuan Garden Station. A centerpiece is the Exquisite Jade Rock, a porous 3.3-meter, 5-ton boulder. Rumors about its origin include the story that it was meant for the imperial palace in Beijing, but was salvaged after the boat sank off Shanghai.

Address: 218 Anren Road, Huangpu District

Transportation: take metro line 10 from Jiaotong University Stop to Yu Garden Stop, 5 stops, RMB ¥4

Ticket: Apr.1-Jun.30, Sept.1-Nov.30, RMB40/ person;

Jul.1-Aug.31, Dec.1-Mar.31, RMB30/person

Open time: 8:30-17:30 (Mar.1-Oct.31); 8:30-17:00 (Nov.1-Feb.28)

Shanghai Museum

The Shanghai Museum is a museum of ancient Chinese art, situated on the People's Square in the Huangpu District of Shanghai, China. The museum has a collection of over 120,000 pieces, including bronze, ceramics, calligraphy, furniture, jades, ancient coins, paintings, seals, sculptures, minority art and foreign art. The Shanghai Museum houses several items of national importance, including one of three extant specimens of a "transparent" bronze mirror from the Han Dynasty.

Address: 201 People's Avenue, southward of the central fountain in People's Square

Transportation: take metro line 1 from Xujiahui Stop to People's Square Stop, 5 stops, RMB ¥4

Ticket: Free

Open time: 9:00-17:00 (latest entry at 16:00)

TianZi Fang

TianZi Fang is an arts and crafts enclave that has developed from a renovated residential area in the French Concession area of Shanghai, China. It comprises a neighborhood of labyrinthine alleyways off Taikang Road, and is therefore also referred to as Taikang Road or Taikang Lu. Tianzifang is known for small craft stores, coffee shops, trendy art studios and narrow alleys. It has become a popular tourist destination in Shanghai, and an example of preservation of local Shikumen architecture, with some similarities to Xintiandi. Historically Lane #248 was a key entrance that, in order to gain access to the commercially developed area, required walking about 50m through whilst be surrounded by local residents' life, including bicycles, hanging laundry, etc. until finally emerging in the 'new' area.

Address: 210 Taikang Road

Transportation: take metro line 9 from Xujiahui Stop to Dapujiao Stop, 3 stops, RMB ¥4

Ticket: Free

Shanghai World Financial Center

The Shanghai World Financial Center (SWFC) is a skyscraper located in the Pudong district of Shanghai, China. It was designed by Kohn Pedersen Fox and developed by the Japanese Mori Building Company. It is a mixed-use skyscraper, consisting of offices, hotels, conference rooms, observation decks, and ground-floor shopping malls. Park Hyatt Shanghai is the hotel component, containing 174 rooms and suites. Occupying the 79th to the 93rd floors, it is the second-highest hotel in the world, surpassing the Grand Hyatt Shanghai on the 53rd to 87th floors of the neighboring Jin Mao Tower. On 14 September 2007, the skyscraper was topped out at 492.0 meters (1,614.2 ft), making it, at the time, the second-tallest building in the world and the tallest structure in Mainland China.

Address: 100 Century Avenue, Pudong District

Transportation: take metro line 9 from Xujiahui Stop to Century Avenue Stop, change metro line 2 to Dongchang Road

Stop, 9 stops, RMB ¥4

Ticket: 94F+97F+100F, RMB150; 94F, RMB120

Open time: 8:00-23:00 (latest entry at 22:00)

The ancient town of "seven treasures" (Qibao)

Qibao is a town in the Minhang District of Shanghai, China. Pronounced Qi'bao, translated as Seven Treasures. Its formation can be traced back to the Five Dynasties and Ten Kingdoms Period, to the Northern Song Dynasty. The name comes from the local temple, "Qibao Temple," which is no longer in existence. Now, Qibao town is a famous Shanghai tourist attraction. Tong River Po exchange across the town, the river a few blocks with different features of the bridge. Town Street in the display style of the ancient town is also a bustling commercial street. Qibao town known for cricket, its a local specialty. It is said that the Qibao production of the cricket's bravery and aggressiveness, are top grade. The local specialty is hongshaorou, "Red Braised Pork" using a combination of ginger, garlic, aromatic spices, chilli peppers, sugar, light and dark soy and sometimes rice wine.

Address: Youth's Pedestrian, Minhang District

Transportation: take metro line 9 from Xujiahui Stop to Qibao Stop, 6 stops, RMB ¥4

Ticket: Free

