


PROSPECTUS SRINAKHARINWIROT UNIVERSITY


CONTENTS

02 Faculties

04 Introduction

07 Social Sciences

Faculty of Education

Faculty of Fine Arts

Faculty of Humanities

Faculty of Social Sciences

Faculty of Economics

Faculty of Environmental Culture and Ecotourism

Faculty of Business Administration for Society

(Established in 2018)

17 Health Sciences

Faculty of Agricultural Product Innovation and Technology

Faculty of Dentistry

Faculty of Physical Therapy

Faculty of Medicine

Faculty of Nursing

Faculty of Pharmacy

Faculty of Physical Education

Faculty of Science

27 Engineering

Faculty of Engineering

29 Colleges

Bodhivijjalaya College

College of Social Communication Innovation

International College for Sustainability Studies

College of Creative Industry (Established in 2018)

35 Graduate School

37 Institute

Behavioral Science Research Institute Educational and Psychological Test Bureau Strategic Wisdom and Research Institute

41 Centers

Innovative Learning Center

Center for Educational Media and Technology

Central Library

Computer Center

HRH Princess Maha Chakri Sirindhorn Medical Center Panyananthaphikkhu Chonprathan Medical Center

47 Demonstration Schools

Prasarnmit Demonstration School (Elementary) Prasarnmit Demonstration School (Secondary)

Patumwan Demonstration School

Ongkharak Demonstration School

53 Facilities and Services Available on Campus

FACULTIES


Srinakharinwirot University's Emblem symbolizes an exponential curve: Y = ex that signifies growth, which is our educational philosophy.


The university's colors are gray and red. Gray signifies that all thoughts and actions should be mindful while red is the color of bravery and determination. Therefore, the gray and red colors of the university denote "thinking and courage."


The symbolic tree of the university is the Golden Shower (Cassia fistula linn), which is also the national tree of Thailand. It has beautiful yellow flowers, and represents religion, high moral, and ethical standards as well as being the color most associated with the King of Thailand. The majestic yellow cluster of this flower represents the extraordinary power of collective will.

FACULTIES INTRODUCTION

Srinakharinwirot University has four colleges and seventeen faculties at two campuses. Faculties in the fields of social sciences are at the Prasarnmit campus in downtown Bangkok. The newer health science-based faculties, plus the Faculty of Engineering, are in rural Ongkharak.

All faculties and colleges offer Bachelor's degrees and most also offer Master's and Doctoral degree programs to meet the needs of society and the interests of students. Several faculties also run programs jointly with overseas institutions, broadening the University's knowledge base.

At the heart of every faculty is the desire to provide a well-rounded education and produce good citizens who will benefit the nation.


SOCIAL SCIENCES


Faculty of Education

http://edu.swu.ac.th Phone: (662) 258-3997 Fax: (662) 262-1640

The Faculty of Education was the pioneer faculty of education in Thailand and remains at the forefront of its field. The Faculty offers academic programs in Bachelor of Education, Master of Education, Doctor of Education and Doctor of Philosophy. Specific program services such as training courses, psychological and guidance counseling and gifted development are also offered.

The research conducted by the Faculty contributes to course development that promotes positive change in society. The information gained is disseminated through academic seminars or conferences and put to practical use in the three Demonstration Schools. In addition, the Faculty actively works to promote Thai culture as well as international cooperation in order to bolster academic strengths.

The Faculty is composed of the Office of the Dean and the following academic units:

- Department of Curriculum and Instruction
- Department of Educational Administration and Higher Education
- Department of Guidance and Educational Psychology
- Department of Educational Technology
- Department of Industrial Education
- Department of Educational Measurement and Research
- Department of Adult Education and Lifelong Education
- Srinakharinwirot University Prasarnmit Demonstration School (secondary)
- Srinakharinwirot University Prasarnmit Demonstration School (elementary)
- Srinakharinwirot University Patumwan Demonstration School (secondary)
- Center for Special Education Development


PROGRAMS:

Bachelor of Education (B.Ed.), Elementary Education, Early Childhood Education, Dual Majors (one major of Group A plus one major of Group B)

Group A

Lifelong Education, Special Education, Psychology and Guidance, Education for Community Development, Industrial Education, Educational Technology

Group B

Curriculum and Learning in Thai, Curriculum and Learning in English, Curriculum and Learning in Social Studies, Curriculum and Learning in Mathematics, Curriculum and Learning in Sciences

Master of Education (M.Ed.), Higher Education Management, Educational Administration, Guidance Psychology, Educational Measurement, Evaluation and Research, Special Education, Educational Technology, Educational Science and Learning Management

Doctor of Education (Ed.D.), Higher Education Management, Educational Administration, Educational Measurement, Evaluation and Research, Special Education, Educational Technology

Doctor of Philosophy (Ph.D.), Educational Science and Learning Management


Faculty of Fine Arts

http://fofa.swu.ac.th

Phone: (662) 260-0123, (662) 649-5496

Fax: (662) 260-0123 Ext. 115

The Faculty of Fine Arts, Srinakharinwirot University was established in 1993 in order to serve the society with higher education in the disciplines of arts and design, offering undergraduate degree curricula in visual arts and art education. Later development of the program brought the establishment of more complete disciplines including dance, music, and the performing arts. Today, the Faculty offers a master's degree and doctoral degree curricula in arts education, design and cultural arts. It has become one of the most comprehensive institutions of art, design and cultural arts education in Thailand. The Faculty focuses on integrated learning approach by constantly updating its curriculum in order to achieve its core objective which is to enable the students to simultaneously gain in-depth academic knowledge and practical skills and being able to directly apply such knowledge and skills in real-life profession.

The Faculty offers ten undergraduate programs consisting of a four-year program for the Bachelor of Fine and Applied Arts Program, and a five-year program for the Bachelor of Education Program; in addition, five postgraduate programs.

The Faculty of Fine Arts aims to provide excellent education and the best practice in teaching and learning the arts, design and cultural arts education to students and the community at large. Educational facilities and resources provided at the Faculty of Fine Arts include the Art Collection Hall, the Performing Arts Theatre Hall (Nattaluck Hall), the Fine Arts Library, the Art Gallery and the Fine Arts Sustainable Learning Centre in order to build excellent learning environment and aesthetic experience among arts students, instructors and personnel.


Faculty of Fine Arts

http://fofa.swu.ac.th

Phone: (662) 260-0123, (662) 649-5496

Fax: (662) 260-0123 Ext. 115

PROGRAMS:

Undergraduate Studies


Bachelor of Fine Arts (BFA) in Visual Communication Design, Fashion Design, Packaging Design, Jewelry Design, Classical Music, Thai and Asian Music, Art & Culture, Ceramic Art, Imaging Art, Design in Performing Art, Performing Art and Directorship, Thai Dance, and Western Dance

Bachelor of Education (B.Ed.) in Music Education, Art Education, and Performing Art & Dance Education

Graduate Studies

Master of Fine Arts (MFA) in Innovative Design, Imaging Art (M.A.) Ethnomusicology

Master of Arts Education (M.Ed.) in Arts Education, Western Music Education, Performing Arts and Dance Education Doctor of Arts (D.A.) in Art & Culture Research, Ethnomusicology


Faculty of Humanities

http://hu.swu.ac.th

Phone: (662) 260-1661, 260-1770-7

Fax: (662) 260-1914

The Faculty of Humanities offers students opportunities to develop language and valuable skills that will benefit them in their chosen careers through the interdisciplinary study of society, language, and culture throughout history.

With programs in Thai and a broad range of Asian and Western languages and literature, the Faculty of Humanities offers bachelor's, master's and doctoral degrees, There is a strong emphasis placed on research in language, linguistics, and language teaching. Bachelor and Master of Education degrees are also offered in collaboration with the Faculty of Education.

PROGRAMS:

Undergraduate Degrees

Bachelor of Arts (B.A.) English, Thai, Oriental Languages (3 majors: Chinese, Japanese, and Korean), Philosophy and Religion, Information Studies, Children's Literature

Bachelor of Education (B.Ed.) English, Thai Bachelor of Science (B.Sc.) Psychology

International Programs

Bachelor of Arts (B.A.)

Language for Careers

Language for Careers - Dual Degree (additional B.A. from University of Canberra, Australia)

Language for Communication (Double Major: English & French; English & German; English & Vietnamese; and English & Khmer)

Graduate Degrees

Master of Arts (M.A.)

Linguistics, Thai, Thai for Foreigners, Information Studies, Developmental Psychology English (3 areas: English & Literature; Business English for International Communication; and Teaching English as a Foreign Language)

Doctor of Philosophy (Ph.D.)

English, Linguistics


Faculty of Social Sciences

http://soc.swu.ac.th Phone: (662) 258-4116 Fax: (662) 664-4214

Founded in 1975, the Faculty of Social Sciences is composed of five departments: Business Administration, Geography, History, Political Science, and Sociology. The Department of Business Administration later established itself as the Faculty of Business Administration for Society in October 2018. The Faculty offers Bachelor's and Master's degree programs, including a Bachelor's degree in Social Studies in cooperation with the Faculty of Education. It has produced high-quality graduates with morals and ethics essential for the betterment of our complex society. Students leave the school with a heightened awareness of the significance of Thai culture and a greater appreciation of its intellectual accomplishments.

Research conducted within the Faculty has led to the enhancement of social services and improvement in the quality of life in various Thai communities. The Faculty emphasizes the relationships between academic circles and society at large. SWUTEL, an in-house hotel opened in 2011 under the Faculty's management, is operated for this purpose. The Faculty currently has 79 teaching staff and 45 supporting staff.


PROGRAMS:

Bachelor of Arts (B.A.)
History, Sociology for Development
Bachelor of Science (B.Sc.)
Geography and Geoinformatics
Bachelor of Education (B.Ed.)
Social Studies
Master of Arts (M.A.)
History

Master of Public Administration (M.P.A.)
Public Policy and Management
Master of Science (M.Sc.)
Geoinformatics


Faculty of Economics

http://econ.swu.ac.th/ Phone: (662) 169-1004 Fax: (662) 169-1005

Economics is the study of how people make choices given scarce resources. This kind of decision-making is what we do every day. So, economics affects every part of our lives. Located on Prasarnmit campus in the heart of Bangkok's business and financial district and conveniently accessed by the Skytrain and subway, the Faculty of Economics at Srinakharinwirot University offers degree programs at both the undergraduate and graduate levels. The Faculty of Economics has four academic programs.

First, the Bachelor of Economics Program. This program offers classes at Prasarnmit which is a key economic area of Bangkok. It has instructors who combine high-quality teaching with recent real-world applications, and excellent facilities.

Second, the Bachelor of Economics (International Program). With the establishment of the ASEAN Economic Community and the continuing development of global economic integration in mind, this program offers all classes in English in collaboration with many universities around the world. The program aims to produce international graduates with critical thinking skills and the ability to understand cultural differences.

Third, the Master of Arts Program in Managerial Economics. This program focuses on the application of economic theory to managerial decision-making in both governmental and private sectors to strengthen economic development and sustainable growth.

Fourth, the Doctor of Philosophy Program in Economics. This program aims to produce scholars in many fields of economics. The strength of the program is public economics, which is the study of the role of public policy in invigorating social development and sustainable economic growth.

The Faculty of Economics has produced graduates with the capacity to make a difference for society and in their country's economic development in both public and private sectors such as the Bureau of the Budget, the Ministry of Finance, the Bank of Thailand, the Stock Exchange, and the Thailand Development Research Institute.

The main goals of the Faculty of Economics are to produce high-quality graduates for our country, to build knowledge toward increasing development to help our nation escape the middle-income trap, and to provide academic services to the community from faculty members and from students.

PROGRAMS:

Economics

Undergraduate Program:

Bachelor of Economics (B.Econ.)
Bachelor of Economics (B.Econ.) International Program

Graduate Program: Master of Arts (M.A.) Managerial Economics Doctor of Philosophy (Ph.D.)


Faculty of Environmental Culture and Ecotourism

http://ece.swu.ac.th Phone: (662) 649-5001 Fax: (662) 260-2903

The Faculty of Environmental Culture and Ecotourism (ECE) was established on 6th May, 2011 by the University Council of Srinakharinwirot University in order to provide academic teaching and researches, particularly focusing on two major disciplines: Environmental Technology and Resources, and Integrated Tourism Management.

Our programs offer both social science and natural science aspects ranging from undergraduate to graduate levels. Currently, the Faculty has organized three programs from two different majors of study: environment and tourism. The programs in the major of environment comprise one undergraduate program, and one graduate program. The tourism major has one undergraduate program, and one graduate program which will be open in academic year 2019.

The faculty members and students of our programs have strongly believed that multi-disciplinary learning is a core concept of the two majors. The undergraduate program of the environment major in Environmental Technology and Resources provides courses of integral understanding in environmental science, environmental resources, and technological tools for planning and creating an innovative knowledge to conserve natural resources and the environment. Furthermore, the graduate program in Environmental Technology and Resource management provides advantaged courses to students in a core concept of connecting environmental science with community-based management in a practical way, emphasizing on human well-being, natural resource conservation, and pollution reduction in both urban and rural areas.

At present, the undergraduate program of the tourism major in Integrated Tourism Management provides students practice-based learning courses which address a variety of technical support for sustainable tourism management. The program allows students to participate in field trips across the country and provides them a tour guide certificate after completing all required courses. Moreover, the graduate program in Tourism and Hospitality Management Innovation provides students learning courses about the business on how to effectively plan good tours. Other areas of study have been covered, including leisure management, cultural tourism, event leadership, sustainable tourism and marketing strategies.

PROGRAMS:

Bachelor of Science (B.Sc.)

Environmental Technology and Resources

Master of Science (M.Sc.)

Environmental Technology and Resources Management

Bachelor of Arts (B.A.)


Integrated Tourism Management

Master of Arts (M.A.)


Tourism and Hospitality Management Innovation (this program will be opened in academic year 2019)


Faculty of Business Administration for Society (Established in 2018)


HEALTH SCIENCES


Faculty of Agricultural Product Innovation and Technology

http://ai.swu.ac.th

Phone: (662) 649 5000 Ext. 27167, 21768

Fax: (6637) 349 984

Faculty of Agricultural Product Innovation and Technology consists of three divisions and one research center: Food Science and Nutrition, Polymer Materials Technology, Biotechnology and Agricultural Products, and Agro-Industrial Research Center. All divisions are offered for a bachelor degree. Our Faculty was founded in 2009. We now have approximately 560 undergraduate students studying in Ongkharak campus, Nakhon Nayok. Our aims are to prepare competent graduates who can apply knowledge of science and technology to local wisdom and natural resources in order to create innovations of agricultural products. Our Food Science and Nutrition encompasses not only scientific knowledge in food science and technology, this program also emphasis on how to create food innovation products. In Polymer Materials Technology program, we focus on biodegradable plastic synthesis and its applications, biomaterial productions, and utilization of both natural and synthetic polymer-derived monomers. In terms of Biotechnology and Agricultural Products (offered in Thai-English languages), we are distinguishable from the programs offered

elsewhere. We mainly focus on fermentation technology, applications of molecular biology techniques to create innovation products for medical and cosmetic applications, and biomass conversion of agricultural products and waste into value-added products such as bio-based chemicals, food additives, and biofuels.

In terms of academic activities, we strongly promote international related activities such as exchange student programs with well-known universities in Japan, China, Taiwan, and USA. We allow students to join other activities such as Visiting Scholar program and international conferences.

In addition, our Faculty also provides social services on the research basis. Agro-Industrial Research Center provides academic extension services such as community services and sensory evaluation for food companies. These activities are not only meant to valorize the agricultural products and conserve natural resources and the environment in general, they are also intended to assure sustainable development of local communities, community enterprises, small scale industry, and other types of industry.

PROGRAMS:

Bachelor of Science (B.Sc.)

Food Science and Nutrition

Bachelor of Science (B.Sc.)

Polymer Materials Technology

Bachelor of Science (B.Sc.)

Biotechnology and Agricultural Products


Faculty of Dentistry

http://dent.swu.ac.th Phone: (662) 260-1457 Fax: (662) 664-1882

Established in 1994, the Faculty of Dentistry is among the top public dental schools in Bangkok. Over sixty outstanding individuals are accepted to the six-year Doctor of Dental Surgery (DDS) program that emphasizes knowledge and practical skills in oral sciences and advance dental research. The program also offers its students an opportunity to participate in extensive community outreach and service such as learning with oral health promotion and clinical case experiences in varied settings within metropolitan Bangkok and remote provinces. Additionally, in order to establish and strengthen international collaboration, an MOU has been established with Tokyo Medical and Dental University (TMDU) and Kyushu Dental University (KDU) and Osaka University. This partnership has enabled student exchange programs as well as research collaboration.

The Faculty of Dentistry also provides a Master of Science in Clinical Dentistry (subspecialty in Periodontology, Endodontics, Prosthodontics and Restorative Dentistry), Master of Science Program in Advanced General Dentistry, Master of Science Program in Oral and Maxillofacial Sciences (subspecialty in Oral Surgery and Implantology and Oral Medicine) as well as Residency Training Program in Orthodontics. All the programs encourage clinical procedures and mastery in a wide range of dentistry. All students are encouraged individually and as a team with other specialties to manage adversity of cases through multidisciplinary approaches. Along with clinical training, students will have opportunities to integrate their knowledge into research projects, which include didactic, seminar and practicum courses. Additionally, the two-year Bachelor of Public Health Program in Dental Public Health (Continuing Education) and a one year training program as a dental assistant are also offered.

The Faculty of Dentistry consists of five departments.

- 1. Department of Oral Surgery and Oral Medicine
- 2. Department of Pedodontics and Preventive Dentistry
- 3. Department of Conservative Dentistry and Prosthodontics
- 4. Department of General Dentistry
- 5. Department of Stomatology

PROGRAMS:

Doctor of Dental Surgery (D.D.S)
Bachelor of Public Health (B.P.H.)
Dental Public Health
Master of Science (M.Sc.)
Clinical Dentistry
Advanced General Dentistry
Oral and Maxillofacial Sciences

Residency Training Program in Orthodontics


Faculty of Physical Therapy

http://healthsci.swu.ac.th

Phone: (662) 649-5000 Ext.27339

Fax: (6637) 395-438

Faculty of Physical Therapy includes two divisions: Physical Therapy and Health Promotion. The faculty offers professional and post-professional degrees including Bachelor of Science in Physical Therapy and Bachelor of Science in Health Promotion, the post-professional Master of Science in Physical Therapy and Doctor of Philosophy in Physical Therapy. The curriculum was established since 1993 under the umbrella of Faculty of Health Science. The faculty focuses on producing expert physical therapists that are responsible, honest and professional. Moreover, the Health Promotion curriculum was established in 2010, with a goal to promote and establish preventive measures against ailments among the Thai population.

Students graduate with the knowledge and clinical skills required to meet the needs of today's society. Graduates are also trained to think rationally and analytically, so that they will be able to conduct research and acquire new knowledge through continued self-study.

Finally, they are taught to be ethical and equitable in clinical practice, consideration of economic and social differences. The length of B.Sc. in Physical Therapy program and Health Promotion program are typically 4 years. Presently, most graduates have obtained quality positions as Physical Therapist and Health Promoter in government and private sectors.

PROGRAMS:

Bachelor of Science (B.Sc.)

Physical Therapy, Health Promotion

Master of Science (M.Sc.)

Physical Therapy

Doctor of Philosophy (Ph.D.)

Physical Therapy


Faculty of Medicine

http://med.swu.ac.th

Phone: (662) 260-2122-4, 260-2233-5, 260-2950-3

Fax: (662) 260-0125

The Faculty of Medicine was established on June 16th, 1985 to tackle the shortage of physicians in Thailand. The project was initiated as a joint venture between Srinakharinwirot University and the Bangkok Metropolitan Administration. The goal was to produce competent and skillful graduates by effectively utilizing existing manpower, equipment, and organization at that time. Since then, we have continually improved our standard of teaching to keep up with academic advancements and to suit the needs of the nation.

The Faculty strives to produce doctors who are not merely doctors, but also human beings. As Prince Mahidol, the father of Thai modern medicine, once kindly wrote for medical students: "I do not want you to be only a doctor, but I also want you to be a man." It is our Faculty's core value to produce outstanding practitioners. From the earliest days of students' education, we endeavor to instill a sense of public service and an appreciation for the human aspects of medicinecompassion, empathy and communication skills—as well as the scientific concept of medicine.

The Faculty has a total of 20 departments, 5 preclinical and 15 clinical departments. Preclinical departments are Anatomy, Biochemistry, Microbiology, Pharmacology, and Physiology. Additionally clinical departments are Anesthesiology, Internal Medicine, Emergency Medicine, Forensic Medicine, Obstetrics and Gynaecology, Ophthalmology, Orthopaedics, Otoehinolaryngology, Pathology, Paediatrics, Preventive and Social Medicine, Phychiatry, Radiology, Rehabilitation Medicine, and Surgery.

The Faculty have also cooperated with the Faculty of Medicine and Health Sciences, The University of Nottingham, United Kingdom by initiating the one and only Joint Medicial

Programme in Thailand. The joint programme is a special programme in which students initially attend 3-year basic medical sciences (B.Med.Sci) degree at the University of Nottingham, then join the 3-year clinical study at Faculty of Medicine Srinakharinwirot University to complete their Doctor of Medicine (M.D.) degree from Srinakharinwirot University. The course started enrolling the first batch of students since 2003.

PROGRAMS:

Doctor of Medicine (M.D.)

Doctor of Medicine (Joint Program)

B.Med.Sci (University of Nottingham)

M.D. (Srinakharinwirot University)

Master of Science (M.Sc.)

Biomedical Sciences, Molecular Biology, Dermatology

Doctor of Philosophy (Ph.D.)

Biomedical Sciences, Molecular Biology


Faculty of Nursing

http://nurse.swu.ac.th

Phone: (662) 649-5000 Ext.1800

Fax: (662) 649-5000 Ext. 1823, (6637) 395-108

The Faculty of Nursing Srinakharinwirot University was established in 1997, located in Ongkharak district, Nakhonnayok province. The Faculty of Nursing prepares nurses and scholars to lead and transform nursing care in a rapidly changing, diverse and complex healthcare environment. The Faculty of Nursing is also certified by Thai Nursing Council.

Philosophy

Our philosophy is knowledge and morality enhance the quality of Thai people's lives. The Faculty of Nursing believes that the nursing profession has a vital role in providing essential health services to individuals, families, and the community to improve the people health status and promote their quality of life using integrated care including promotion of health, disease prevention, curative care, and rehabilitation.

Vision

Our visions are to be a leading nursing academic institutions to produce nursing professions with intelligence and health literacy


Mission

Our Missions are to prepare professional nurses with academic excellence along with moral and health literacy, to enhance a body of knowledge through research and innovation, to provide academic services to society, to maintain and disseminate Thai culture, and to enhance effective administrative system using good governance principles.

Department

The Faculty consists of 5 Departments, as following:

- Department of Adult and elderly nursing
- Department of Pediatric nursing
- Department of Maternal, child and midwifery
- Department of Community health nursing
- Department of Mental health and psychiatric nursing.

PROGRAMS:

Bachelor of Nursing Science (B.N.S.) Master of Nursing Science (M.N.S.)

Adult Nursing
Community Nurse Practitioner


Faculty of Pharmacy

http://pharm.swu.ac.th Phone: (6637) 395 094-5 Fax: (6637) 395 096

The Faculty of Pharmacy is comprised of six academic departments and an office of the Dean. The departments include Pharmaceutical Botany and Pharmacognosy, Pharmaceutical Chemistry, Biopharmaceutics, Pharmaceutical Technology, Clinical Pharmacy, and Social and Administrative Pharmacy.

The Faculty of Pharmacy offers two programs: one undergraduate program and one master's degree program. The undergraduate program is a six-year course for the degree of "Doctor of Pharmacy." The program has two majors which are Industrial Pharmacy and Pharmaceutical care. Students will receive professional training (Clerkships) during the last year of the program. The Industrial Pharmacy major provides clerkships in areas, e.g. research and development in pharmaceutical formulation, quality assurance and quality control of pharmaceutical products, process control in pharmaceutical manufacturing, and regulatory affairs and product registration. For pharmaceutical care, clerkships include clinical pharmacy,

medication management systems, home pharmaceutical care, pharmaceutical care in acute care, pharmaceutical ambulatory care, special pharmaceutical care, and extemporaneous preparations.

The title of a master's degree degree program is the Master of Science (M.Sc.) in Pharmaceutical Product Development. The study areas of this program include health product development, delivery systems of drugs and health products, quality control of health products, instrumentation for pharmaceutical research and development, and biotechnology for natural product development.

PROGRAMS:

Doctor of Pharmacy (PharmD.)
Industrial Pharmacy
Pharmaceutical Care
Master of Science (M.Sc.)
Pharmaceutical Product Development


Faculty of Physical Education

http://pe.swu.ac.th

Phone: (662) 204-2592, 649-5000 Ext.22501

Fax: (662) 259-0846, 649-5769

The Faculty of Physical Education of Srinakharinwirot University had been founded in 1970 and recognized as the oldest Faculty of Physical Education in Thailand. Currently, the Faculty composes of 5 departments and one sport center, namely, Physical Education, Health Education, Recreation, Sport Science, and Public Health as well as Sirindhorn Sport Center. The students over 2,000 have been accommodated by the Faculty, presently. The Faculty offers programs in Physical Education, Sport Science, Health Education, Recreation, and Public Health. The 6 programs in Bachelor are offered, namely Bachelor of Education (B.Ed.), 5-year in Physical Education, Bachelor of Education, Bachelor of

Education (B.Ed.), 5-year in Health Education, Bachelor of Arts (B.A.) in Recreation Leadership, Bachelor of science (B.Sc.) for Sport and Exercise Science, and Bachelor of science (B.Sc.) in Public Health. The higher education is also arranged, including Master degree and Doctoral degree. The Master degree programs consists of Master of Education (M.Ed.) in Health Education and Physical Education, Master of Arts (M.A.) in Sport & Leisure Management, and Master of Science (M.Sc.) in Sport and Exercise Science. Additionally, the Doctor of Education (Ed.D.) in Health Education and Physical Education, Doctor of Philosophy (Ph.D.) in Sport and Exercise Science, and Doctor of Philosophy (Ph.D.) in Sport & Leisure Management are organized. These programs are organized in both regular (weekday) and special (weekend) courses. Importantly, the intensive courses and training programs for the community are consistently provided.

The Faculty intents to be the top educational institution in sport and health by providing and creating knowledges in physical education, sport, recreation, and public health improving quality of life and health of population.

Our venues, excellent sport facilities and sport science equipment are available and accessible for sport professions and everyone. The national and international competition or friendship games have been organized throughout the year providing great opportunistic for sport professions.

PROGRAMS:

Undergraduate

Bachelor of Arts (B.A.) in Recreation Leadership
Bachelor of Education (B.Ed.) 5-year in Physical Education
Bachelor of Education (B.Ed.) 5-year in Physical Education
and Health Education

Bachelor of Education (B.Ed.) 5-year in Health Education Bachelor of Science (B.Sc.) for Sport and Exercise Science, Bachelor of Science (B.Sc.) in Public Health

Graduate

Master of Arts (M.A.) in Sport & Leisure Management
Master of Education (M.Ed.) in Health Education and Physical
Education

Master of Science (M.Sc.) in Sport and Exercise Science Doctor of Education (Ed.D.) in Health Education and Physical Education

Doctor of Philosophy (Ph.D.) in Sport and Exercise Science Doctor of Philosophy (Ph.D.) in Sport & Leisure Management


Faculty of Science

http://science.swu.ac.th

Phone: (662) 649-5000 Ext.18408

Fax: (662) 260-0128

The Faculty of Science aims to achieve academic excellence by promoting research and producing high quality, virtuous, and ethical graduates in the disciplines of science, mathematics, technology, and education. Presently, the Faculty of Science includes the Science Education and nine departments including Biology, Chemistry, Computer Science, General Science, Home Economics, Materials Science, Mathematics, Microbiology, and Physics which provide degree programs from the bachelor to the doctoral levels.

The programs are designed to offer fundamental and advanced education for use in professional fields. Many of these programs are carried out in collaboration with the Faculty of Education to enhance the teaching of science and mathematics nationwide. In addition, the Faculty brings science, mathematics, and technology to the public through teacher training courses, summer science camps, and on-demand scientific services.

Recent researches carried out by faculty members include the following areas: Biology, Chemistry, Computer Science, General Science, Home Economics, Materials Science, Mathematics, Microbiology, Physics, and Science Education Center.

PROGRAMS:

Bachelor of Education (B.Ed.)

Biology, Chemistry, General Science, Mathematics, Physics Bachelor of Science (B.Sc.)

Biology, Chemistry, Computer Science, Home Economics, Materials Science, Mathematics, Microbiology, Physics, Statistics

Master of Education (M.Ed.)

Biology, Chemistry, Mathematics, Physics, Science Education Master of Science (M.Sc.)

Biology, Biotechnology, Chemistry, Information Technology, Materials Science, Physics

Doctor of Education (Ed.D.)

Mathematics Education, Science Education

Doctor of Philosophy (Ph.D.)

Applied Chemistry, Biotechnology, Mathematics, Physics


Faculty of Engineering

http://eng.swu.ac.th

Tel: (662) 649 5000 Ext. 22010, 22011, 22034

Fax: (6637) 322 601-2

The Faculty of Engineering aims to educate, train and prepare students for careers by enhancing their abilities to solve problems with solid engineering fundamentals and innovation, together with empowering them with leadership skills. The Faculty of Engineering is dedicated to preparing the next generation of students in energy engineering, advanced healthcare technology, engineering management, computer science, and various multidisciplinary degrees.

The Faculty is equipped with state of the art technology. Our faculty members have achieved national and international recognition, and are highly competent in the integration of education, technology, research, and community services. Therefore, the students will have direct participation in research and gain real-world experiences from our faculty members.

The Faculty of Engineering offers both undergraduate and graduate programs in both traditional and multidisciplinary

engineering through extensive coursework, engineering projects, hand-on field training, and laboratory work. Students will also enjoy learning from extra-curriculum activities and internship. This includes opportunities for students and faculty members to apply knowledge to community services which promote economic growth and enhance country's sustainable development. Our faculty members and alumni are also renowned for their contribution to the society in the forms of major projects, development in engineering technologies, and new innovations.

PROGRAMS:

Bachelor of Engineering (B.Eng.)

Chemical, Mechanical, Electrical, Biomedical, Industrial, Civil, Computer, Logistics


Master of Engineering (M.Eng.)

Mechanical, Civil, Electrical

Doctor of Philosophy (Ph.D.)

Mechanical, Electrical


Bodhivijjalaya College

http://bodhi.swu.ac.th/

Phone: (662) 649-5000 Ext. 15919, 15920

Fax: (662) 260-2141

Bodhibijjalaya College was established in 2004. The concept of the College establishment concerns to support higher level education reform and to create alternative education pilot program for lack of opportunities population in the remote area around Thai borders. Also, the College aims to reduce a marginalization in 4 geopolitics borders included Sa Kaeo province (adjacent to Cambodia), Satun province (adjacent to Malaysia), Tak province (adjacent to Myanmar), and Uttaradit province (adjacent to Laos). With this strong willing of the College to return the educated college students to their hometowns will drive the community, society and environment sustainability on the basis of the sufficiency economy philosophy.

According to the education course, all scholarship students of the 1st and 2^{nd} years in the 1st semester have to study at Srinakharinwirot University, Ongkarak Campus. During the 2^{nd} year in the 2^{nd} semester and the 4^{th} year students will

have to take courses of On-the-Job Training and submit term papers in accordance with the course regulations based on exclusive characteristics of Sa-kaeo and Tak Provinces.

The educational management of Bodhivijjalaya College emphasizes the cultivation of honest livelihood, patronizing society and peaceful coexistence among people both in the nation and of the neighboring countries.

PROGRAMS:

Bachelor of Arts (B.A.)
Geo-Social Management
Bachelor of Arts (B.A.)
Geo-Cultural Management


College of Social Communication Innovation

http://cosci.swu.ac.th

Phone: (662) 649-5000 Ext. 5301, 5309 or (662) 259-2343

Fax: (662) 259-2344

The College of Social Communication Innovation was founded in 2006. The focus of the College includes teaching, research and development of innovative media. Ethics, uniqueness as well as the traditions of Thai society in conjunction with the entire Eastern world and concerns for the environment are essential to the media production process. The media mobilizes contemporary society in all aspects; intellectual, communication and edutainment. The College works cooperatively with private sectors to provide an enlightened cooperative educational model.

The areas of teaching and research consist of communication innovation, Cinema and Digital Media, Interactive and Multimedia Design, Cyber Business Management, and Computers for Communication. The language mediums will be both in Thai and English in order to maximize graduates' potential in the global economy.

PROGRAMS:

Bachelor of Arts (B.A., Bi-Lingual Program)

Cyber Business Management, Computer for Communication, Interactive and Multimedia Design

Bachelor of Arts (B.A., Bi-Lingual Program)

Acting and Directing for Cinema, Cinema and Digital Media Production, Production Design for Cinema and Digital Media

Bachelor of Arts (B.A., Bi-Lingual Program)

Innovative Management Communication,

Tourism Communication, Health Communication


International College for Sustainability Studies

http://ic.swu.ac.th Phone: (662) 259-4754 Fax: (662) 260-2068

International College for Sustainability Studies (SWUIC) is an academic institution which was established in 2004 with a primary objective to provide international programs for Srinakharinwirot University students. Since being established, the college has actively promoted the understanding and appreciation of natural environments and cultural diversity through its undergraduate programs in Sustainable Hospitality and Tourism Management (HTM) and Language and Intercultural Communication (LIC). The ultimate goal of these two international programs is to produce qualified and competent graduates who are equipped with wisdom and knowledge in accordance with SWUIC core values – which are "Integrity," "Internationalization," "Communication," "Communication," "Community," "Cultural adaptability," and "Sustainability" – to serve the needs of society.


To underline its mission and vision, SWUIC prepares its students through a variety of learning opportunities that encourage them to become global citizens who can think globally and act locally with sustainability in mind. This means SWUIC students are encouraged to apply current global knowledge to the implementation of research projects and activities within local communities, and will be encouraged to do the same with global knowledge in the future. Keeping the admired mission in mind, learning and teaching at SWUIC are guided by the belief that our students and faculty members belong to an international community of scholars where they are able to cultivate lifelong learning. This community, therefore, is dedicated to providing students with global knowledge, specifically in the disciplines of hospitality and tourism management as well as language and intercultural communication.

Apart from our two distinctive educational programs, the provision of excellent academic services is considered to be another ultimate goal and a hallmark of SWUIC. As one of the standardized training centers, SWUIC is committed to ensuring the delivery of high-quality training courses as well as translation and editing services. We also aim to become a national English proficiency test center. In so doing, SWUIC will advance knowledge, address pressing societal needs and create a community enriched by diverse perspectives and cultures where all individuals can flourish.

PROGRAM:

Bachelor of Arts (B.A.)

Sustainable Hospitality and Tourism Management Language and Intercultural Communication

College of Creative Industry (Established in 2018)


Graduate School

http://grad.swu.ac.th Phone: (662) 649 5062 Fax: (662) 260 0132

The Graduate School of Srinakarinwirot University provides a comprehensive array of degree programs. From fields as diverse as ethnomusicology and sport physiology, to education and history, and to engineering and molecular biology, a set of multi-disciplinary graduate programs that reach across a variety of cooperating faculties within the university are also provided.

The Graduate School offers a total of 26 doctoral degree programs, 71 master's degree programs and 9 graduate certificate programs. Prospective students are offered state-of-the-art facilitates and faculty on the cutting edge of research ready to challenge their knowledge and support their goals.

The Graduate School embraces national and international standards for academic excellence and strives to shape and reflect the economic and social environment of 21st century Thailand. The administration regularly evaluates all of the graduate programs with respect to the strategic goals of the university. The various Graduate Committees function as boards of directors to maintain and enrich the quality of

graduate education. All graduate programs are strictly evaluated by the quality assurance team and the results are reported to the university council on a regular basis.

At the Graduate School of Srinakarinwirot University, students are highly motivated to develop their knowledge in the service of the future with the help of leading scholars, scientists, artists and professors from within the country and from around the world. Supported by a superlative learning environment, convenient location, and a faculty second to none, graduate education at Srinakarinwirot University today is the right choice for tomorrow.

PROGRAMS:

Master of Arts (M.A.)

Development Education

Applied Psychology

Doctor of Philosophy (Ph.D.)

Development Education

Curriculum Research and Development


The Behavioral Science Research Institute

http://bsri.swu.ac.th/index_eng.html Phone: (662) 649 5000, Ext. 17600

Fax: (662) 262 0809

The institute was formally established on August 25, 1955, as a joint venture between the Government of Thailand and UNESCO. It was then known both as the "International Institute for Child Study" (IICS) and the "Bangkok Institute for Child Study."

In August 1975, when the former College of Education changed its status to that of a university and was named Srinakharinwirot University, the institute (IICS) also changed its name to "Behavioral Science Research Institute" due to the enhanced scope of work. Its status was then recognized the same as that of a distinct faculty.

The BSRI has three main functions: research, teaching and social engagement. Regarding its main research function, the institute has been conducting behavioral science research in many areas that seek to explain behavior from an integration of knowledge from various disciplines such as psychology, sociology, anthropology, education, economics, and political


science. The areas of research contribution include child development, family study, work socialization, health promotion behavior, youth problems and development, professional development, peace and conflict in family, work and community, just to name a few. Cross cultural research projects have also been conducted at the BSRI to foster research collaboration at international levels.

Over the past decade, the Institute has been conducting behavioral science research in many areas combining knowledge from various disciplines such as psychology, sociology, anthropology, education, economics, and political science. The areas of research contribution include child development, family study, work socialization, health promotion behavior, youth problems and development, professional development, peace and conflict in the family, work and community, among many others. Cross cultural research projects have also been conducted to foster collaboration in research. For the future, the BSRI is strategically aiming towards the internationalization of its research and study programs.

PROGRAMS:

Master of Science (M.Sc.)
Applied Behavioral Science Research
Doctor of Philosophy (Ph.D.)
Applied Behavioral Science Research
M.Sc. - Ph.D. (Joint program)
Ph.D. by course work
Ph.D. by research

Educational and Psychological Test Bureau

http://eptb.swu.ac.th Phone: (662)258-4121 Fax: (662) 262-1745

Since its inception as the first teacher training school in Thailand, Srinakharinwirot Uni Since its inception as the first teacher training school in Thailand, Srinakharinwirot University has been fascinated by all aspects of education, not the least the assessment of the success of that education. Thus, the Educational and Psychological Test Bureau (EPTB) was established in 1961 primarily to research this issue.

The EPTB is responsible for standardized test development for elementary, secondary and higher education. It also conducts on test analysis, gives advice on test usage, and provides testing services to public and private organization in areas such as admission examination, employment selection and personality measurement using achievement, personality test, aptitude tests and attitude scale. Moreover, it normally creates test items for public and private organization, as well as

trains how to manage test administration. The training course is offered in educational measurement and evaluation, data analysis, test item analysis. It also has conducted in many fields such as educational research, measurement and evaluation and psychological education.

The EPTB offered a master's degree program in evaluation methodology for those who have graduated from any field. It is presently going on to established The Center of Thai language Testing for foreigners wishing to evaluate proficiency in Thai, consisting listening skill, speaking skill, reading skill and writing skill.

PROGRAM:

Master of Science (M.Sc.) Evaluation Methodology


Strategic Wisdom and Research Institute

http://research.swu.ac.th Phone: (662) 260 1013 Fax: (662) 259 1822

The Strategic Wisdom and Research Institute (SWURI) has been established in 2012 with the aims of promoting Srinakharinwirot University to be one of Thailand National Research Universities and be recognized as the one of the leading universities in ASEAN. As a think-tank of Srinakharinwirot University, our main function is to propose and drive the country's strategy by stipulating research problems according to government as well as the university policies. The SWURI is not only responsible for gathering, allocating, and managing research funds, but also striving to push forward the commercial utilization of research outputs.


The SWURI mission is to provide complete research-related services from upstream to downstream. SWURI features three core divisions to deliver a range of assistance from routine support services to advanced technical and consulting services. These divisions are:

- o Research Management Division
- o Intellectual Property Management Division
- Ethics and Research Standardization

Annually, the Strategic Wisdom and Research Institute offers a variety of training programs, seminars, workshops, and conferences that enable Srinakharinwirot University staff, students, and postdoctoral fellows to acquire additional intellectual expertise needed to advance their research competencies.


Innovative Learning Center

http://ilc.swu.ac.th/ Phone: (662) 204-2709 Fax: (662) 204-2709

Innovative Learning Center has its major responsibility in ensuring the quality of general education subjects carried at Srinakharinwirot University. The Center has taken the role of preparing the general education curriculum and administrating the general education courses by working cooperatively with representatives from all faculties and educational experts as well as academic administrators.

Established in 2010, the Innovative Learning Center endeavors to promote the philosophy of general education, devised by the Ministry of Education of Thailand. The underpinning philosophy of general education is to promote physical, mental health, intellect, knowledge, morality, and desirable way of life among learners as well as to live in harmony with others.

The Center aims to provide the best educational services and practices for those who attend courses at Srinakharinwirot University and to create a new comprehensive structure to help our students equipped with skills that contribute to the knowledge-based society of the 21st century.


Center for Educational Media and Technology

http://cemt.swu.ac.th

Phone: (662) 649-5000 Ext. 15404-8

Fax: (662) 260-3935

Center for Educational Media and Technology serves educational technology and research needs of instructors, students, faculties, university staff and community members at both Prasarnmit and Ongkharak Campus. We have equipped with the most advanced technology and digital media facilities, and offers various services to facilitate the conduct of teaching and learning, and research activities.

The Center provides digital video services including studio for rent, Video Production, Video Editing, Sound Recording, Graphic Design, Still Photography, 2D and 3D computer graphic animation for special effects, Instructional Design, Application for Learning, Educational Technology Training and Electronic Journal Publish. In addition, the Center provides technology, facilities and rooms for interactive distance learning and interconnects faculties at Prasarnmit and Ongkharak Campuses through Local Area Network (LAN), Video on Demand (VOD), Cable TV, Live Broadcasting, Webcast, Video Conferencing, e-Learning and New Media to support mission of the university.


Central Library

Central Library, Prasarnmit, Bangkok:

http://lib.swu.ac.th

E-mail: asklibrarian@swu.ac.th Tel.: (662) 649-5000 Ext. 11977

Fax: (662) 260-4514

Hours: Monday – Friday: 08:00 a.m. to 08:00 p.m. Saturday – Sunday: 10:00 a.m. to 06:00 p.m.

Ongkharak Library, Ongkharak Campus, Nakhon Nayok:

http://oklib.swu.ac.th E-mail: oklib@swu.ac.th

Tel.: (662) 649-5421-2, (662) 649-5000 Ext. 21250-1

Fax: (662) 649-5421

Hours: Monday - Sunday: 09:00 a.m. - 08:00 p.m.

Medical Library, Ongkharak Campus, Nakhon Nayok:

E-mail: benchaporn@swu.ac.th

Tel.: (662) 649-5421-2 Fax: (662) 649-5421

Hours: Monday – Friday: 08:00 a.m. to 08:00 p.m.

Saturday: 08:00 a.m. to 04:00 p.m.

Founded in 1954, the Central Library was developed with assistance from the US Agency for International Development (USAID) and acquired a status equivalent to a faculty in 1974. In 1989, H.R.H. Princess Maha Chakri Sirindhorn graciously presided over the opening ceremony of the new library building. The new building was constructed to meet the growing needs of the University and its enrollment.

The Central Library, housed in the H.R.H. Princess Maha Chakri Sirindhorn Building, is an eight-story instructional media center, serving not only students, faculty and staff, but also the demonstration schools as well as outside users. The Central Library and its branches provide information resources through an automated library system. In addition to its regular library services, students and faculty can also take advantage of seminar and meeting room facilities. The libraries at Ongkharak campus places emphasis on medicine, health science, and engineering.

The Central Library is a member of the Thai University Library Network Consortium under the Commission of Higher Education, aiming at resource sharing. It also actively promotes self-access learning by providing information technology facilities. SWU Discovery is a search engine assisting full access to information including full-text of theses, dissertations and online databases. The Library accepts recommendations for library materials from all university members. Visitors to the university are welcome to use the library facilities for a nominal annual fee or one day visit.


Computer Center

http://cc.swu.ac.th Phone: (662) 649 5706 Fax: (662) 259 2217

Established in 1993, The Computer Center promotes the use of information and communication technology (ICT) services and resources to support academic, administrative and operational functions of Srinakharinwirot University. The Computer Center manages networks and institutional data for the university. It offers centralized information technology services and security to maintain and stabilize the quality of information delivery. The university-wide area and local area networks are maintained by the computer center in order to provide stable and high speed networking for students, faculties, and staff. Through the use of technology, the Computer Center supports the development and implementation of the university-wide administrative software system.

The Computer Center assists academic departments, faculty, and administrative units with the acquisition and installation of computer systems and software. It also manages computer rooms to support instructional delivery and learning activities. Information and communication technology literacy is promoted through ICT training workshops conducted by the Computer Center. Presently, The Computer Center of Srinakharinwirot University has two locations: The Prasarnmit campus and The Ongkharak campus.

The Computer Center is divided into six divisions: the Director's Office Division, the Information System Division, the Computer System and Network Division, the Operations and Services Division, the Information Technology for Education Division (ITED), and the Computer Services Ongkharak Division


HRH Princess Maha Chakri Sirindhorn Medical Center

http://med.swu.ac.th/msmc/index.php

Phone: (6637) 395-085-6 Fax: (6637) 395-087

HRH Maha Chakri Sirindhorn Medical Center is the teaching hospital of the Faculty of Medicine at Srinakharinwirot University and was historically established to commemorate HRH Princess Sirindhorn's 36th birthday.

The project began in 1992 and took seven years to complete. The single-building hospital was finished in 1999. A new building, set aside for administration and education, opened in early 2011.

As a public hospital, the guiding principle was public service, not financial profit. The hospital serves not only as the principal educational facility for the Faculty of Medicine and related health science fields, but also as a high-quality research facility.

Located in Nakhon Nayok, the hospital is responsible for providing health care to five adjacent provinces northeast of Bangkok.

The Medical Center is a 500-bed hospital and was opened to the public in January of 2000 before its official opening ceremony which was presided over by HRH Princess Maha Chakri Sirindhorn on November 2nd, 2001. The building comprises of 17 floors with total area of 58,595 square meters, and is situated at 62 Moo 7 Rangsit-Nakhon Nayok Road in Ongkharak, Nakhon Nayok.


Panyananthaphikhu Chonprathan Medical Center

http://pcmc.swu.ac.th Phone: (662) 502-2345 Fax: (662) 502-2305


Panyananthaphikkhu Chonprathan Medical Center (PCMC) is a teaching hospital located in Pakkret District, Nonthaburi, Thailand which under the direction of Srinakharinwirot University since October 2007. Our Center has 18 departments: Medicine, Surgery, Pediatrics, Ophthalmology, Radiology, Anesthesiology, Orthopedics Surgery, Obstetrics and Gynecology, Psychiatry, Otolaryngology, Family Medicine, Clinical and Anatomical Pathology, Forensics Medicine, Rehabilitation Medicine, Emergency Medicine, Pharmacy, Dentistry and Nursing.

PCMC is certified Hospital Accreditation (HA) from Healthcare Accreditation Institute (Public Organization) for 2 consecutive times on 17th February, 2013 and 19th May, 2015 respectively. We are strong intention for further development to promote the Center to be an organization towards excellence which are certified by TQA.

In response to the ever increasing number of people seeking medical care, it has become essential for hospital to undergo rigorous providing first class healthcare services. Currently, our new 20th floor medical center building additionally provides special clinics and services to support health care demand. We had 4 expertise centers (Minimal Invasive Surgery, Obstructive sleep apnea, Retina disorder, Knee Joint replacement) and 4 excellence centers (Oncology, Neonatology, Multiple Trauma, Cornea Transplantation) serve as a new alternative choice for patients. We are committed to provide excellent healthcare services, integrate spiritual health and research to serve our patients and their families with caring of all ages sustainably.


Demonstration Schools

Demonstration schools-Prasarnmit Demonstration School (Elementary), Prasarnmit Demonstration School (Secondary), Prathumwan Demonstration School (Secondary) and Ongkharak Demonstration School are under the supervision of the Faculty of Education. Established in 1952, they are venues for student teacher training and educational research. The Demonstration Schools are models of quality education which provide opportunities to observe and improve teaching and educational administrative techniques.


Prasarnmit Demonstration School (Elementary)

http://prathom.swu.ac.th

Phone: (662) 258-4242, 258-4244

Fax: (662) 259-4517

Prasarnmit Demonstration School (Elementary), which is part of Srinakharinwirot University, is a demonstration school that provides education for young learners at the elementary level and also provides a training programme for student teachers from the university. The school firmly believes in its philosophy that education is growth, providing a strong foundation for children to learn, discover, and be socially adept, and becoming strong assets to Thailand's growing community. We believe that our students will also be well equipped as multilingual speakers, able to communicate with others from anywhere in the world.

Prasarnmit Primary International Programme (PPiP) conducts student learning through our child-centred approach, diversity of learning concepts and modern technology. We also aim to develop creativity and strong personal characteristics within our students. Through the International Early Year Curriculum (IEYC) and International Primary Curriculum (IPC), we strive to deliver creative and interactive programmes of learning centered through a holistic style of teaching. This learning is further enhanced and enriched by a comprehensive programme of extra curricular activities.


Prasarnmit Demonstration School (Secondary)

http://www.satitprasarnmit.ac.th

Phone: (662) 260-9986-8 Fax: (662) 662-1183

Prasarnmit Demonstration School (Secondary) was founded on 3 July, 1952. It is affiliated with the Faculty of Education of Srinakharinwirot University. It has its own efficient academic administrative system and is able to manage basic education effectively by emphasizing developmental research, teaching and learning demonstration, experimentation, and sharing knowledge with other educational institutes. The school is well equipped with facilities, materials and professionally qualified personnel from the Faculty of Education who help support and supervise the teachers training students. The school is a place for producing and developing youngsters physically, mentally and intellectually and helping them become citizens with the ability to solve problems accurately and skillfully, handlecommunication technology and search for knowledge independently. The students at the school also become skilled in communication and teamwork and are able to develop into adults who have strong moral values and become valued citizens.

The Satit Prasarnmit International Programme (SPIP) was established in 2009 under the auspices of the Prasarnmit Demonstration School (Secondary). The SPIP's programme is operated as an English language, private, coeducational course delivering a superior international education based on the best international practices. It is accredited by Cambridge International Examinations (CIE) and Pearson International (Edexcel). Modern classrooms, experienced teachers and good facilities all work together to support a positive learning environment. The programme is primarily structured for students who wish to enter either universities overseas or international programme at Thai Universities. SPIP students benefit through all classes being taught in English (except MOE stipulated Thai language and culture requirements).


Patumwan Demonstration School

http://www.satitpatumwan.ac.th Phone: (662) 251-3934, 251-3937

Fax: (662) 251-4159

Patumwan Demonstration School is a secondary school which employs progressive education which focuses on building quality students. An emphasis on democracy coupled with a peaceful coexistence with nature, environment and harmonious teamwork is pivotal to our philosophy. The result will be a scientific acumen underlying a comprehensive school environment. The school intends to be a model of research and innovation for learning development in order to produce students of the highest quality with solid moral and ethical foundations whilst still retaining the essence of Thai culture.

The school also offers an English Program for Talented Students (EPTS). The program began at the high school level in 1997 with one grade 7 class. It expanded in each subsequent year until grade 12 with three programs: mathematics-science, mathematics-English and foreign languages. The teaching is done by foreign instructors who are experts in their fields and are a primary reason for the program's continued popularity and expansion.


Ongkharak Demonstration School

http://erdi.swu.ac.th/ Phone: 0-3739-5383-6 Fax: 0-3739-5387

Ongkharak Demonstration School and educational research laboratory unit within the Educational Research Development and Demonstration Institute established in 2008. Located on the Ongkharak Campus, approximately 70 kilometers from main campus of Srinakharinwirot University in Bangkok, the school started admitting the first group of students who were children of the faculty members and staff of Srinakharinwirot University. 2012 marked the official inauguration of the School and the Educational Research Development and Demonstration Institute.

Ongkharak Demonstration School is now reaching its 5th year after inauguration. The school's identity "Attaining scientific knowledge, outstanding technological know-how, excellent language skills and moral ethics while maintaining a good relationship with local community" reflects the heart of our educational management. Wisdom is integrated with sciences to assimilate learning into life.

In 2015, the Ongkharak Demonstration School provided Matthayom Suksa 1, secondary education program and bilingual education program from kindergarten to Matthayom Suksa 3 aiming to develop students' academic abilities and skills through the school's curriculum and international standard and quality.


In 2016, the Ongkharak Demonstration School offers Matthayom Suksa 4, high school program in science field with 2 majors; preparation for medicine and engineering. The program is specifically designed in collaboration with the Faculty of Medicine and Faculty of Engineering, at Srinakharinwirot University to prepare students for a higher education program.


FACILITIES AND SERVICES AVAILABLE ON CAMPUS


On-Campus Facilities and Services


• Computer workstations are provided for each Faculty and are open extra hours on Saturday and Sunday at the Computer Center.


• A mini theatre and University Gallery are located in the Faculty of Fine Arts (Building 16).


 Multimedia facilities (with video and audio recording in soundproof studios) are provided in Building 14. In addition, Building 14 provides a Bakery shop, ATM machines, Cooperatives Grocery Store, Post office, Food center and Stationery.


• The Theater of Music Performing Art provides concerts, plays, seminars, other events services, and is located on the 4th Floor of Professor Dr. Saroj Bausri Innovation Building


• Printing services are available in several locations throughout the campus such as in Buildings 2, 12, 14, 15, and 19.


• G23, an art gallery which exhibits the well-known artists' printing, sculptures, etc. is located on the 2nd floor of the Professor Dr. Saroj Bausri Innovation Building.


• Two Dental Clinics: one clinic is located on the 7th Floor of the Professor M.L. Pin Makakul Service Building and the other one is located in the Faculty of Dentistry (Building 17). The Clinics provide high quality and complete dental care.


 The Dormitory at Ongkharak campus provides boarding accommodations for both international and local students.


• The Medical Clinic and Dermatology Clinic are located on the 3rd of the Professor M.L. Pin Makakul Service Building. The Clinics provide reasonable cost medical treatment. The Medical Clinic is open from 09:00 a.m. to 2 p.m. while the Dermatology Clinic's services are from 09:00 a.m. to 3 p.m.


• SWUTEL, the university hotel, provides 23 superior rooms, 5 deluxe rooms, and one junior suite. The hotel is located on the 16th Floor of the Professor M.L. Pin Malakul Service Building.


• Fitness room and gymnasium facilities in Building 14 are provided free of charge.


• SWUNIPLEX, a business and retail plaza, is located on Asokemontri Road and provides banks, Medical clinics, a book store, coffee shops, restaurants, etc.


• The Canteens provide a variety of delicious traditional Thai, Japanese, and Muslim food for students, staff, faculty and locals at reasonable prices.


• ATM machines are located in several convenient locations throughout the campus.


• A photo shop provides overnight photo development and is located by the tennis courts.


• Tuesday, and Thursday Market provide convenient and inexpensive bargain shopping and is a local tradition. The markets are open every Tuesday and Thursday from 07:00 a.m. to 4:00 p.m. on the SWUNIPLEX quad.


Refreshment & Snack Kiosks are available at Building 14,
 15 and by the Canteens.

Transportation Systems in Bangkok with Stops near Prasarnmit Campus


- Buses on Sukhumvit Road.
 Regular Bus No. 2, 38, 25, 40, and 48
 Air-conditioned Bus No. 511, 48, 25
- Buses on New Petchburi Road.
 Regular Bus No. 11, 23, 58, 60, 72, 93, 99,113 and 206
 Air-conditioned Bus No. 23, 60, 72, 93 and 206
- Buses on Asokemontri Road.
 Regular Bus No. 38, 98 and 136 and 185
 Air-conditioned Bus No. 38
- Boats on the Sansaeb Canal are available on Monday- Friday from 05:30 am. to 20:30 pm. Weekend from 05:30 am. to 19:00 pm.
- 5. The sky train (BTS) provides easy, fast and inexpensive transportation on two main roads and runs throughout downtown Bangkok: Sukhumvit, Silom and Phaholyothin. The closest station to campus is Asoke station which is located at the corner of Sukhumvit and Asokemontri roads.
- 6. The subway (MRT), Phetchaburi and Sukhumvit stations are close to the campus. From Phetchaburi MRT station, just leave through exit 2 (Asoke Pier) and walk along Asokemontri road for ten minutes. From Sukhumvit MRT station exit 2, you can either walk (15 minutes) or take a taxi through the end of Sukhumvit 23 to get to the campus.
- Airport Rail Link provides services from Phayathai Station to the end Terminal at Suvarnnabhumi Airport within 30 minutes. The closest station to campus is Makhasan station which is next to the Phetchaburi MRT station.

Orientation Day & Identity Formation Camp


Commencement Day


Teacher's Day Ceremony


Loy Krathong Festival


Guest speakers


SWU International Night 2018


Contributors

Associate Professor Dr. Somchai Santiwatanakul

Associate Professor Prit Supasetsiri

Assistant Professor Dr. Anchalee Jansem

Mr. Yukolwat Bhakdechakriwu

Mr. Jack Jersey Char

Mrs. Ampika Rutherford

Ms. Ratchanee Nopjirapong

Mr. Sakditat Wattanapak

Ms. Pranee Burakhan

Mrs. Buppachat Treetos

Me Janejira Klubeaeno

Me Pattama Anulin

Ar Somkiat Kludorom

Ms. Chantaneevar Wispaphaew

Mr. Supkanate Chunhasiriruk

Graphic Designer

Figureplus Co., Ltd

Contact

International Relations and Communications Oπice Srinakharinwirot University

(662) 649-5000 Ext. 15640, 5642

Fax: (662) 258-4006

E-mail: ird@g.swu.ac.th

SRINAKHARINWIRO1 UNIVERSITY


Undergraduate Educational Support and Service Office

Tel: (662) 649-5000 Ext. 15614, 15662, (662) 258-4196, (662) 649-5720

ax: (662) 258-9582

Email: interadmissions@g.swu.ac.th
Website: http://www.swu.ac.th/en

Graduate School

Graduate School Building, Srinakharinwirot University

el: (662) 649-5000 Ext. 15645, 15630

Fax: (662) 260-0132 Email: grade@swu.ac.th Website: http://grad.swu.ac.th