

2019 Global Korea Scholarship

Application Guidelines for Graduate Degrees

2019 정부초청외국인 대학원 장학생 모집 요강

2019. 2.

INDEX

I. PROGRAM OBJECTIVES	1
II. TOTAL NUMBER OF EXPECTED GRANTEES : 840 Candidates	1
III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY	5
IV. ELIGIBILITY	6
V. REQUIRED DOCUMENTS	0
VI. SELECTION PROCEDURES	2
VII. SCHOLARSHIP INFORMATION	5
VIII. PERIOD OF SCHOLARSHIP	7
IX. KOREAN LANGUAGE PROGRAM	8
X. OTHER IMPORTANT NOTES	9
XI. CONTACT INFORMATION	0
2019 GLOBAL KOREA SCHOLARSHIP Application Checklist	1
2019 GLOBAL KOREA SCHOLARSHIP FORM 1. Application Form for Graduate Degrees	2
FORM 2. PERSONAL STATEMENT	4
FORM 3. STATEMENT OF PURPOSE	5
FORM 4. RESEARCH PROPOSAL	б
FORM 5. RECOMMENDATION LETTER	7
FORM 6. LETTER OF INVITATION	8
FORM 7. GKS APPLICANT AGREEMENT	9
FORM 8. PERSONAL MEDICAL ASSESSMENT	1
Appendix A. GPA Conversion Table	2
Appendix B. Contact Information of Korean Embassies	3
Appendix C. Contact Information of Korean Universities	9

2019 Global Korea Scholarship Application Guidelines for Graduate Degrees

I. PROGRAM OBJECTIVES

Global Korea Scholarship is designed to provide international students with opportunities to study at higher educational institutions in Korea for graduate-level degrees, which will enhance international education exchange and deepen mutual friendship between Korea and participating countries.
 * As Korean Government Scholarship Programs have been integrated and branded as Global Korea Scholarship in 2010, the name is changed to GKS (Global Korea Scholarship).

II. TOTAL NUMBER OF EXPECTED GRANTEES : 840 Candidates

1. Graduate Degrees (Master's and Doctoral program): 830 Candidates

○ GKS Quota reserved for the Embassy Track: 500 Candidates (General + Overseas Koreans)

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
1	Afghanistan	4	20	Brazil	6	39	Dominican Republic	3
2	Albania	1	21	Brunei	4	40	DR Congo	3
3	Algeria	2	22	Bulgaria	7	41	Ecuador	7
4	Angola	2	23	Burkina Faso	1	42	Egypt	4
5	Argentina	3	24	Burundi	1	43	El Salvador	3
6	Armenia	3	25	Cambodia	5	44	Equatorial Guinea	1
7	Australia	1	26	Canada	3	45	Eritrea	1
8	Austria	1	27	Canada-Quebec	2	46	Estonia	1
9	Azerbaijan	4	28	Chile	3	47	Ethiopia	7
10	Bahamas, The	1	29	China	30	48	Fiji	2
11	Bahrain	1	30	Colombia	4	49	Finland	3
12	Bangladesh	5	31	Comoros	1	50	France	3
13	Barbados	2	32	Congo, Republic of	1	51	Gabon	3
14	Belarus	1	33	Costa Rica	3	52	Gambia, The	1
15	Belgium	2	34	Cote d'Ivoire	4	53	Georgia	3
16	Benin	1	35	Croatia	1	54	Germany	4
17	Bolivia	2	36	Czech Republic	2	55	Ghana	5
18	Bosnia and Herzegovina	1	37	Denmark	1	56	Greece	2
19	Botswana	2	38	Djibouti	1	57	Guatemala	2

- Embassy Track Quota for General Applicants: 480 Candidates from 146 Countries

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
58	Guyana	1	93	Namibia	1	128	Tajikistan	4
59	Haiti	1	94	Nepal	3	129	Tanzania	3
60	Honduras	2	95	Netherlands	1	130	Thailand	6
61	Hong Kong	2	96	New Zealand	1	131	Timor-Leste	3
62	Hungary	3	97	Nicaragua	1	132	Тодо	1
63	India	10	98	Nigeria	4	133	Trinidad and Tobago	2
64	Indonesia	12	99	Norway	1	134	Tunisia	5
65	Iran	1	100	Oman	3	135	Turkey	6
66	Iraq	3	101	Pakistan	5	136	Turkmenistan	5
67	Ireland	1	102	Palestine	1	137	U.S.A	16
68	Israel	3	103	Panama	4	138	Uganda	5
69	Italy	4	104	Paraguay	3	139	Ukraine	1
70	Jamaica	1	105	Peru	5	140	United Kingdom	4
71	Japan	10	106	Philippines	6	141	Uruguay	1
72	Jordan	3	107	Poland	1	142	Uzbekistan	5
73	Kazakhstan	5	108	Portugal	1	143	Venezuela	3
74	Kenya	4	109	Romania	2	144	Vietnam	14
75	Kuwait	1	110	Russia	10	145	Zambia	2
76	Kyrgyzstan	6	111	Rwanda	3	146	Zimbabwe	1
77	Laos	7	112	Saint Vincent and the Grenadines	1			
78	Latvia	1	113	Saudi Arabia	1			
79	Lebanon	1	114	Senegal	4			
80	Lesotho	1	115	Serbia	4			
81	Libya	2	116	Singapore	3			
82	Madagascar	2	117	Slovakia	1			
83	Malawi	1	118	Slovenia	1			
84	Malaysia	6	119	Somalia	1			
85	Mauritania	1	120	South Africa	3			
86	Mauritius	1	121	Spain	2			
87	Mexico	5	122	Sri Lanka	5			
88	Mongolia	7	123	Sudan	3			
89	Montenegro	1	124	Sweden	1			
90	Morocco	5	125	Switzerland	1			
91	Mozambique	3	126	Syria	1			
92	Myanmar	7	127	Taiwan	4			

Embassy Track Quota for Overseas Koreans: 20 Candidates from 18 Countries

* Overseas Koreans refer to ethnic Koreans who do not own Korean citizenships. They include Korean adoptees and offspring of Korean diaspora or Korean immigrants who live in countries out of the Korean peninsula.

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
1	Australia	1	7	France	1	13	Norway	1
2	Belgium	1	8	Germany	1	14	Russia	1
3	Brazil	1	9	Japan	1	15	Sweden	1
4	Canada	1	10	Kazakhstan	1	16	Ukraine	1
5	China	1	11	Kyrgyzstan	1	17	USA	3
6	Denmark	1	12	Netherlands	1	18	Uzbekistan	1

- Embassy Track applicants must submit their application documents to the Embassy of the Republic of Korea in their respective countries of citizenship (refer to Appendix B for the list of Korean Embassies) and can apply to all available fields of study offered by 67 designated universities (Type A + Type B universities, refer to III. Available Universities and Fields of Study).
- Refer to section VI. Selection Procedures for more details on the selection process.
- The quota allocation is decided based on the mutual agreements on cultural and education cooperation between Korea and the countries listed above.
- Among the assigned 480 Embassy Track quota, 20 are separately reserved for the overseas Koreans from 18 countries. The overseas Koreans submit their applications to the Korean embassies in 18 countries where they hold citizenship and will be selected from their own applicant pool.
- Korean Adoptees who have graduated or are expected to graduate from Korean universities are eligible to apply through this track.

○ GKS Quota reserved for the University Track: 330 Candidates from 77 Countries

		Quota					Quota		
No.	Country & Region	General	Regional & Science	Total	No.	Country & Region	General	Regional & Science	Total
1	Algeria	2	-	2	13	Cameroon	3	2	5
2	Austria	1	-	1	14	Canada	1	-	1
3	Azerbaijan	2	1	3	15	Chile	1	-	1
4	Bangladesh	5	4	9	16	Colombia	3	1	4
5	Belarus	1	-	1	17	Costa Rica	1	-	1
6	Belize	1	-	1	18	Dominican Republic	1	-	1
7	Bhutan	1	-	1	19	DR Congo	1	-	1
8	Bolivia	1	-	1	20	Egypt	3	2	5
9	Brazil	5	2	7	21	El Salvador	1	-	1
10	Brunei	1	-	1	22	Ethiopia	5	3	8
11	Bulgaria	1	-	1	23	France	2	-	2
12	Cambodia	8	3	11	24	Germany	1	-	1

No.	Country & Region	Quota		Country & Region		No.	Country & Region		Quota	
	v O	General	Regional & Science	Total		v G	General	Regional & Science	Total	
25	Ghana	4	3	7	53	Romania	3	-	3	
26	Guinea	3	1	4	54	Russia	7	3	10	
27	Hungary	2	-	2	55	Rwanda	3	2	5	
28	India	5	2	7	56	Senegal	3	-	3	
29	Indonesia	10	4	14	57	Sierra Leone	1	-	1	
30	Iran	2	-	2	58	Singapore	1	-	1	
31	Italy	2	-	2	59	Slovakia	1	-	1	
32	Japan	1	-	1	60	Spain	2	-	2	
33	Jordan	1	-	1	61	Sri Lanka	3	2	5	
34	Kazakhstan	8	3	11	62	Sudan	1	-	1	
35	Kenya	2	-	2	63	Taiwan	3	1	4	
36	Kyrgyzstan	5	1	6	64	Tajikistan	3	-	3	
37	Laos	4	-	4	65	Tanzania	3	2	5	
38	Liberia	2	-	2	66	Thailand	9	3	12	
39	Lithuania	2	-	2	67	Timor-Leste	1	-	1	
40	Malaysia	8	3	11	68	Turkey	3	2	5	
41	Mauritania	1	-	1	69	Turkmenistan	2	-	2	
42	Mexico	5	3	8	70	Uganda	3	2	5	
43	Moldova	2	-	2	71	UK	1	-	1	
44	Mongolia	7	4	11	72	Ukraine	2	-	2	
45	Morocco	1	-	1	73	USA	3	2	5	
46	Myanmar	7	3	10	74	Uzbekistan	8	4	12	
47	Nepal	5	3	8	75	Vietnam	10	4	14	
48	Nigeria	5	3	8	76	Yemen	1	-	1	
49	Pakistan	6	3	9	77	Zambia	1	-	1	
50	Peru	3	1	4						
51	Philippines	9	3	12						
52	Poland	3	-	3						

- Applicants who plan to apply to GKS through the University Track must submit their applications to the university of their choice (Refer to III. Available Universities and Field of Study).
- Refer to section VI. Selection Procedures for more details on the application process.
- Among the assigned 330 University Track quota, 245 candidates will be selected from all available fields of study offered by 67 designated universities (Type A + Type B universities, refer to III. Available Universities and Fields of Study).
- Applicants of the University Track must choose the option "General" for the type of application (Application Form 1).

Among the assigned 330 University Track quota, 85 candidates (refer to the table in pg. 3 and 4 _ for applicable countries) will be separately selected from the regional university applicants who applied for Natural Science and Engineering majors (refer to the table below for Type B universities).

2. Research Program: 10 Candidates

- O The Research Program candidates are selected from 155 countries that are invited to take part in 2019 Global Korea Scholarship for Graduate degrees. There is no reserved quota per country.
- O The **Research Program** applicants must receive invitation from universities prior to applying to this program.

III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY

Classification	Available Universities

Classification	Available Universities
Type A: General (29 institutions)	Academy of Korean Studies, Ajou University, Chung-Ang University, Dankook University, Dongguk University (Seoul Campus), Ewha Womans University, Gwangju Institute of Science and Technology (GIST), Hanyang University, Incheon National University, Inha University, Konkuk University, Kookmin University, Korea Advanced Institute of Science and Technology (KAIST), Korea Development Institute (KDI School), Korea Polytechnic University, Korea University, Kyung Hee University, Myongji University, Pohang University of Science and Technology (POSTECH), Sangmyung University, Seoul National University, Seoul National University of Science and Technology (Seoul Tech), Sogang University, Sookmyung Women's University, Soongsil University, Sungkyunkwan University, Ulsan National Institute of Science and Technology (UNIST), University of Seoul, Yonsei University
Type B : General + Regional (38 institutions)	Andong National University, Busan University of Foreign Studies, Chonbuk National University, Chonnam National University, Chosun University, Chungbuk National University, Chungnam National University, Daegu University, Daejeon University, Dong-a University, Dongguk University (Gyeongju Campus), Dongseo University, Hallym University, Handong Global University, Hannam University, Hanseo University, Inje University, Jeju National University, Jeonju University, Kangwon National University, Keimyung University, Kongju National University, Konyang University, Kumoh National Institute of Technology, Kyungpook National University, Kyungsung University, Namseoul University, Pai Chai University, Pukyong National University, Pusan National University, Semyung University, Silla University, Soonchunhyang University, Sunchon National University, Sun Moon University, University of Ulsan, Woosuk University, Yeungnam University

2. Available Fields of Study

- For more detailed information on majors (fields of study) offered by the universities listed above, refer to the "University Information" file attached under the GKS Notice post in our Study In Korea website (www.studyinkorea.go.kr).
- Applicants must choose their majors (fields of study) that are only listed in the "**University Information**" file.
- O Please be advised that even if a university's departments or majors you intend to apply offer English-taught courses, it may vary by lectures offered each term. Thus, we highly advise you to double check with your university. Furthermore, we would like applicants to keep in mind that Korean is the core language to be used in every Korean university.
- Night School, Short-term seasonal programs, online and distant-learning programs are not available to apply and admission is not permitted.

IV. ELIGIBILITY

1. Nationality

- All applicants and their parents must not hold Korean citizenship.
- Korean citizens and dual citizenship holders (one who have Korean citizenship and citizenship of another country) are NOT eligible to apply.
- Applicants and their parents who had previously held Korean citizenship must submit the document that proves their renunciation of Korean citizenship.

(*Exception: For overseas Korean applicants holding Japanese citizenship, if their parents hold 'Permanent Residency Permit' within Japan while holding Korean citizenship, are eligible to apply.)

2. Age

- O Must be under 40 years of age as of September 1, 2019 (born after September 1, 1979)
- Academic professors who are under 45 years of age as of September 1, 2019 (born after September 1, 1974) and hold citizenship of one of Official Development Assistance (ODA) recipients listed in the table below are eligible to apply.

< *ODA Recipients(107 countries) >

Afghanistan, Albania, Algeria, Angola, Argentina, Armenia, Azerbaijan, Bangladesh, Belarus, Belize, Benin, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Burkina Faso, Burundi, Cambodia, Cameroon, China, Colombia, Comoros, DR Congo, Republic of the Congo, Costa Rica, Cote d'Ivoire, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Eritrea, Equatorial Guinea, Ethiopia, Fiji, Gabon, Gambia, Georgia, Ghana, Guatemala, Guinea, Guyana, Haiti, Honduras, India, Indonesia, Iran, Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kyrgyzstan, Laos, Lebanon, Lesotho, Liberia, Libya, Madagascar, Malawi, Malaysia, Mauritania, Mauritius, Mexico, Moldova, Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Nigeria, Pakistan, Palestine, Panama, Paraguay, Peru, Philippines, Rwanda, Saint Vincent and the Grenadines, Senegal, Serbia, Sierra Leone, Somalia, South Africa, Sri Lanka, Sudan, Syria, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, Uzbekistan, Venezuela, Vietnam, Yemen, Zambia, Zimbabwe

3. Degree Requirements

- Applicants must hold or must be expected to hold a Bachelor's, Master's or a Doctoral degree by August 31st, 2019.
 - Doctoral Program Applicants: Must hold a Master's degree or a level of education equivalent to a Master's degree
 - Master's Program Applicants: Must hold a Bachelor's degree or a level of education equivalent to a Bachelor's degree
 - Research Program Applicants: Must hold a degree or a level of education equivalent to or higher than a Master's degree and must have received an invitation from one of NIIED's designated Korean universities.
 - Postdoctoral Research Program: Must hold a doctoral degree or a level of education equivalent to a doctoral degree.
 - Professor Exchange Program: Must hold a Master's degree or a level of education equivalent to or higher than a Master's degree.
 - Program for Education •Science •Culture •International Professionals: Must hold a Master's degree or a level of education equivalent to or higher than a Master's degree.
- Applicants who are expected to graduate at the time of applying must first submit the certificate of expected graduation at the time of applying. The official degree certificate (or diploma) and final academic transcript must be submitted by August 31st, 2019 at the very latest.
 - In case an applicant fails to submit the above mentioned document by August 31st, 2019 or does not fulfill the grade requirement, the scholarship will be forfeited.
- Prospective applicants who have attained a Bachelor's, Master's, or a doctoral degree in Korea are NOT eligible to apply. (***Exception:** Overseas Korean Adoptees and GKS scholars)

- Applicants who have previously studied in a Korean university as exchange or visiting students can apply to this program.
- The GKS scholars who is holding or is expected to hold the degree as of August 31st, 2019 are eligible to apply under following conditions:
 - Submit their applications through either Embassy Track or University Track and must be selected from one of those two institutions in the 1st round of selection.
 - Can only re-apply for the higher degree program once (Bachelor's→ Master's, Master's→ Doctoral) and must have overall grade point average equivalent to or higher than 90%.

4. Grades

- * GPA: Grade Point Average, CGPA: Cumulative (overall) Grade Point Average
- All applicants must have maintained the overall grade point average (CGPA) equivalent to or higher than any ONE of the following from their respective universities:
 - 2.64 on a 4.0 scale;
 - 2.80 on a 4.3 scale;
 - 2.91 on a 4.5 scale;
 - 3.23 on a 5.0 scale; or
 - Score percentile: 80% or above (Exception: GKS scholars must hold the grade of 90% or above)
- O Refer to Appendix A for the GPA Conversion table
- If an applicant has a CGPA below the minimum grade requirement, the applicant will be disqualified and application will be disregarded.
- If an applicant holds a transcript that does not include information on grade point average or is unable to convert his or her grades into any one of the GPA criteria mentioned above, then applicant must submit an official document issued by the applicant's university describing the university's grade system.

5. Health

- All applicants must be in good health, both mentally and physically, to study in Korea for the full duration of degree or research programs.
- All applicants must submit Form 6 or the "Personal Medical Assessment" at the time of applying.
- All applicants who pass the 2nd round of selection must receive comprehensive medical checkup and submit the certificate of health and medical examination result issued by a medical doctor or a licensed physician.
- O If an applicant is found to be in one of the following conditions, the applicant will be disqualified in

the final round of selection:

- An applicant is tested positive on drug tests;
- An applicant owns serious illness that prevents him or her to study abroad for long period of time including the full duration of degree or research program in Korea.

6. Restriction

- Prospective applicants who have attained a Bachelor's, Master's, or a doctoral degree in Korea are NOT eligible to apply.(***Exception:** Overseas Korean Adoptees and GKS scholars)
- O Former applicants who had withdrawn from the scholarship after being selected as GKS scholars (applicable to those who did not come to Korea after being selected as GKS scholars and who had resigned from their studies) in the past are strictly NOT eligible to apply.
- (Prior Notice) Effective 2020
 - Previous GKS scholars whose scholarship was forfeited during the scholarship period are strictly forbidden to reapply to Global Korea Scholarship program.
 - However, a former GKS scholar whose scholarship was forfeited due to a scholar's failure to achieve TOPIK level 3 or above after completing Korean language program may be deemed eligible to reapply if a scholar receive TOPIK level 5 or above.
 - * Detailed regulation on application restriction

7. Preference

- Applicants who received outstanding scores for their proficiency in Korean or English may be given preference. Some examples include the followings:
 - Proficiency in Korean: TOPIK (Test of Proficiency in Korean)
 - Proficiency in English: TOEFL, TOEIC, or IELTS Academic (TOEFL ITPs are NOT acceptable)
- Applicants who apply for majors in the field of Natural Science and Engineering are given priority when they receive same marks with other candidates.
- Applicants who apply for majors under the *Industrial Professionals Training Project* are given priority when they receive same marks with other candidates.
- Academic professors holding citizenship of developing countries, especially ODA recipients, are given priority when they receive same marks with other candidates.
- \bigcirc Descendants of Korean War veterans will receive additional 5% of the total marks.
- Applicants from low income families or underprivileged backgrounds will be given preference.

 Applicants who are confirmed to be the 'third generation' or 'post-third generation' overseas Koreans will be given preference.

V. REQUIRED DOCUMENTS

1. List of required documents for Master's and Doctoral degree applicants.

NO.	APPLICATION DOCUMENTS CHECKLIST	Master's	Doctoral	Research
1	Applicant Form (Form 1)	Required	Required	Required
2	Personal Statement (Form 2)	Required	Required	Required
3	Statement of Purpose (Form 3)	Required	Required	
4	Research Proposal (Form 4)			Required
5	TWO letters of Recommendation (Form 5)	Required	Required	Required
6	University's Official Letter of Invitation (Form 6)			Required
7	GSK Applicant Agreement (Form 7)	Required	Required	Required
8	Personal Medical Assessment (Form 8)	Required	Required	Required
9	Certificate of Bachelor's degree or Bachelor's Diploma (Original)	Required	Required	
10	Bachelor's degree Transcript (Original)	Required	Required	
11	Certificate of Master's degree or Master's Diploma (Original)		Required	Required
12	Master's degree Transcript (Original)		Required	Required
13	Certificate of Doctoral degree or Doctoral Diploma (Original) * ONLY for Postdoctoral Research Program applicants			Required
14	Doctoral degree Transcript (Original) * ONLY for Postdoctoral Research Program applicants			Required
15	Certificate of Employment (Original) * ONLY for Postdoctoral Research Program applicants			Required
16	Applicant's Proof of Citizenship Document	Required	Required	Required
17	Applicant's Parent's Proof of Citizenship Document	Required	Required	Required
18	Proof of Overseas Korean Document * ONLY for overseas Korean	*	*	*
19	Proof of Korean Citizenship Renunciation Document * ONLY for previous Korean citizenship holders	*	*	*
20	Proof of Korean Adoptee Document * ONLY for Korean adoptees	*	*	*
21	Certificate of valid TOPIK score	Optional	Optional	Optional
22	Certificate of valid English Proficiency Test	Optional	Optional	Optional
23	Published Papers, Research papers, and etc.	Optional	Optional	Optional
24	Awards	Optional	Optional	Optional
25	Applicant's Passport Copy	2 nd Round Successful Candidates		
26	Comprehensive Medical Examination Results	2 Kound	Successful	Candidates

2. Notes for ALL Applicants

○ All application documents must be written either in Korean or English.

- Documents written in languages other than Korean or English must accompany a complete Korean or English translation, authenticated by the issuing institution or notarized by a notary public.
- O All application documents must be presented in their original forms. If an applicant has to submit photocopied documents, applicant MUST have the photocopies notarized, apostilled, or receive consular confirmation and submit those certified documents.
- All documents submitted will NOT be returned to the applicants in any case.
- Application documents must be submitted in the order of the checklist on the first page of the application forms. Each required document must be numbered and labeled on the top right corner. (ex. 9. Certificate of Bachelor's degree)
- \bigcirc Any fraudulent or incomplete applications will be disregarded.
- O Applicants who are expected to graduate at the time of applying must first submit the certificate of expected graduation at the time of applying. The official degree certificate (or diploma) and final academic transcript must be submitted by August 31st, 2019 at the very latest.
 - If an applicant fails to submit official degree certificate (or diploma) and final academic transcript by August 31st, 2019 or does not fulfill the grade requirement, the scholarship will be forfeited.
- The recommendation letters must be written by two different recommenders, who can give thorough assessment on applicant's academic abilities.
- The recommenders must seal recommendation letters in an envelope and sign across the back flap.
 The letters with broken seal or sign will be considered invalid.
- \bigcirc For the published papers, research papers, and awards, photocopies are acceptable.
- The proof of citizenship must be government-issued documents. The examples include, but are not limited to, the following:
 - A birth certificate issued by the government of the applicant's country;
 - A family register issued by the government of the applicant's country
 - Passport copies of the applicant and applicant's parent

3. Embassy Track Applicants

 Must submit ONE set of original application forms and THREE sets of photocopied application forms.

4. University Track Applicants

O Must submit **ONE** original application documents.

5. Research Program Applicants

O Must submit **ONE** original application documents.

VI. SELECTION PROCEDURES

1. Application Submission

- Applicants must apply either to a Korean Embassy where they hold citizenship or directly to one of designated universities.
- Institutions accepting applications
 - 117 Embassies of the Republic of Korea: In countries where Korean Education Center or Korean Cultural Center is located, these institutions may accept and review GKS applications in lieu of Korean embassies. We highly recommend applicants to contact Korean embassy in their countries to check which party is accepting the application.
 - 67 Korean Universities designated by NIIED
- If an applicant submit application to more than ONE institution, his or her application will be discarded.
- Those who apply as overseas Koreans must apply to the Korean Embassy in their home countries.
 Only those who own citizenships of one of the selected countries that have been allocated overseas Korean quota (refer to II.) are eligible to apply.
- Chinese applicants must submit their applications to the China Scholarship Council, in accordance with the agreement between the government of Korea and the government of China.
- The Czech Republic applicants must submit their applications to the Ministry of Education of the Czech Republic, in accordance with the agreement between the Korean government and the Czech Republic government.

2. Deadline of Application Submission

- \bigcirc The application deadline is set by each Korean embassy or university.
- All applicants must check the deadline of application submission by contacting their relevant embassy or desired university directly.
- Please refer to the following for contact information:
 - Korean Embassies in foreign countries: Refer to Appendix B
 - Korean Universities: Refer to Appendix C or the "University Information" file(attached to GKS-G Announcement post)

3. University and Field of Study Choice

- O Embassy Track Applicants
 - Applicants must choose **THREE** desired universities and available fields of study among 67 universities listed in section III.
 - Applicants that pass the 2nd round of selection will go through university admission in the 3rd round of selection (Refer to "4. Selection Procedure" below).
- O University Track Applicants
 - Applicants must choose a major and **ONE** desired university among 67 universities.
- For the list of universities and fields of study that are available to apply, please refer to the "University Information" file attached along with GKS-G announcement post.

4. Selection Procedure

1st round of Selection

Applicants submit applications to Korean Embassies or Korean universities designated by NIIED. Each embassy and university selects candidates among the applicants based on NIIED's selection criteria.

 Each embassy and university will send the 1st round successful candidates' applications and related documents to NIIED by April 4th, 2019.

2nd round of Selection

The NIIED Selection Committee conducts the 2nd round of selection among candidates that passed the 1st round of selection.

- O University Track applicants who pass the 2nd round of selection are granted admission to the university. In order to be selected as GKS scholars, these University Track applicants MUST submit their comprehensive medical examination results and other additional required documents.
- O Comprehensive Medical Examination
 - All candidates who pass the 2nd round must get comprehensive medical examinations based on NIIED's Certificate of Health form and submit the medical examination result issued by a medical doctor or a licensed physician.
 - The Certificate of Health form will be posted along with the announcement of successful candidates of 2nd round of selection.
 - If the medical examination result shows that an applicant is not suitable to study and live overseas for the extended period of time, he or she will be disqualified.

3rd round of Selection (Embassy Track Applicants ONLY) The applications of the 2nd round successful candidates will finally be reviewed by the universities for admission. The final round successful candidates must receive admission from at least one of the universities they applied in order to be selected as GKS Scholars.

5. Application Screening and Evaluation

- O Applications will be reviewed by each round's selection committee.
- Each selection committee will consider various factors when screening applications such as the following:
 - Academic Transcript
 - Personal Statement
 - Statement of Purpose or Research Proposal
 - Letters of recommendation
 - Certificates of Language Proficiency (Korean or English), publications, awards, and etc.

6. Selection Timeline

February ~ March	Application Submission - Deadline: Decided by each Korean embassy and university - Applicants MUST check the deadline with the institution they intend to submit applications in advance.
March	1 st Round of Selection - Institutions: Korean Embassies and Korean Universities
April 4 th	(Korean Embassy, University) Send applications of 1 st round successful candidates to NIIED.
End of April ~ Early May	2 nd Round of Selection - Institutions: NIIED (Selection Committee)
May 16 th	Announcement of 2 nd round Successful Candidates - Study in Korea (<u>www.studyinkorea.go.kr</u>) < GKS Notice
May 17 th ~ June 12 th	(2 nd Round Successful Candidates) Submit medical checkup results

End of May ~ June	 3rd Round of Selection (ONLY for Embassy Track Applicants) University Admission Each university informs admission results to candidates Each university informs candidates' admission results to NIIED 				
June 12 th ~ June 19 th	(3rd Round Successful Candidates) Notify their final university and major choice to NIIED				
	Announcement of 2019 GKS Graduate Degrees Scholars				
June 27 th	 Study in Korea (<u>www.studyinkorea.go.kr</u>) < GKS Notice Inform final results to Korean embassies and universities 				
June 28 th ~ July 12 th	NIIED Invitation Letter - NIIED Invitation Letter will be sent to each scholar via email				
July 12 th ~ August 16 th	 Applying for Korean Visa and Visa Issuance Visa Issuance: Each county's Korean embassies or consulates Types of visa: D-4: Korean language program students, D-2: Degree program students 				
July 15 th ~ August 9 th	 Reservation and Purchase of flight ticket (one-way) to Korea Korean language institutions and universities make reservation and purchase of flight tickets Announcement of additional notice regarding entry to Korea 				
August 23 rd ~ August 27 th	Entry to Korea				
August 28 th ~ August 30 th	NIIED Orientation Scholars will be divided into three to four groups and the orientation for each group will last for 6 hours each day. 				

VII. SCHOLARSHIP INFORMATION

1. Scholarship Information is available at the following:

- O NIIED's Global Korea Scholarship (GKS) website: <u>www.studyinkorea.go.kr</u>
 - Application guidelines, Application Forms, University Information

- O Embassies of the Republic of Korea: Refer to Appendix B for contact information
- O Designated Korean Universities: Refer to Appendix C for contact information

2. Scholarship Benefits

Classification	Airfare	Settlement Allowance	Monthly Allowance	Research Support Fee	Language Training Fee	Tuition	Thesis Printing Fee	Medical Insurance	Korean Proficiency Grants	Degree Completion Grants
Master's / Doctoral	1	1	1	1	1	1	1	1	1	1
Research	1	1	1	1				1		1

○ Airfare

- Entry to Korea: An economy class flight ticket from GKS scholar's home country to Korea
- Return: An economy class flight ticket from Korea to GKS scholar's home country
- Entry flight ticket will NOT be provided to scholars who have resided in Korea at the time of applying to this program and up until the designated arrival period.
- The return flight ticket is only offered to GKS scholars who successfully complete their degree coursework.
- The return flight is NOT offered to those who have withdrawn from the scholarship in the middle of their studies.
- Any fees domestic travel fees within a GKS scholar's home country are NOT covered.
- International travel insurance is NOT covered.
- For GKS scholars selected in China and Czech Republic: The flight tickets will be prepared and provided by the government of China and Czech Republic, respectively, in accordance with the agreement made between Korean government and the governments of two countries.
- O Settlement Allowance: 200,000 KRW (offered once after entry to Korea)
- Monthly Allowance: (Degree Program) 900,000 KRW per month, (Research Program) 1,500,000 KRW per month
- O Research Allowance
 - Liberal Arts and Social Science majors: 210,000 KRW per semester
 - Natural Science and Engineering majors: 240,000 KRW per semester
- 1-Year Korean Language Training Fee: Fully covered
- O Degree Program Tuition: Fully covered
 - Tuition amount covered by NIIED is maximum 5million KRW, and the amount that exceeds 5 million KRW will be covered by scholar's university.

- University Admission fees are waived for GKS scholars.
- O Thesis (Dissertation) Printing Fee Reimbursement
 - The actual printing cost shown on the receipt will be reimbursed (receipt submission required)
 - Maximum reimbursable amount for each scholar: 500,000 KRW for Liberal Arts and Social Science majors, 800,000 KRW for Natural Science & Engineering and Arts, Music & Sports majors.
- O Medical Insurance: 20,000 KRW per month
- O Korean Proficiency Grants: 100,000 KRW per month
 - This special grant is given only to GKS scholars in the degree program who have attained valid TOPIK level 5 or 6.
- O Degree Completion Grants: 100,000 KRW (offered once)
 - Offered to GKS scholars who return to their home countries after completing their degree coursework under the scholarship program.
 - NOT offered to GKS scholars who decide to remain in Korea after completing their degree coursework

* Korean Proficiency Grants, Korean Language Training Fee, Degree Program Tuition, and Thesis (Dissertation) Printing Fee are ONLY given to degree-pursuing scholars.

VIII. PERIOD OF SCHOLARSHIP

1. Doctoral Degree Program: 4 years (2019. 9. 1. ~ 2023. 8. 31.)

- 1 year of Korean language program
- 3 years of regular degree program

2. Master's Degree Program: 3 years (2019. 9. 1. ~ 2022. 8. 31.)

- 1 year of Korean language program
- \bigcirc 2 years of degree program

3. Research Program: 6 Months (2019. 9. 1. ~ 2020. 2. 29.)

4. Important Notes regarding Scholarship Period

- The scholarship period for the degree (Master's-2years, Doctoral-3years) and research program (6months) cannot be extended once the scholarship is terminated.
- \bigcirc The period change during the Korean language program will not affect the scholarship period for

the degree program. In other words, even if a scholar's language program shortens to 6months instead of a year, the scholarship period that GKS supports for his or her degree program will remain the same (2 years for Master's degree and 3 years for Doctoral degree).

- O GKS scholars with TOPIK level 5 or 6
 - GKS scholars who have already received valid TOPIK level 5 or 6 at the time of applying are exempt from a yearlong Korean language program. Thus, the total scholarship period will be 2years for Master's degree scholars and 3years for Doctoral degree scholars.
 - Those who receive TOPIK level 5 or 6 within the first 6months of the Korean language program will be exempt from 6-month language training and must start their degree program in the following semester. The total scholarship period for these scholars will be shortened to 2.5 years for Master's degree scholars and 3.5 years for Doctoral degree scholars.
- O Research program scholars, upon their completion of the program and before returning back to their countries, must submit their thesis or research results that include methods, data collection, and discussion of the findings as well as the academic advisor's evaluation on scholar's performance.

IX. KOREAN LANGUAGE PROGRAM

- All scholars, unless exempt, must take one year mandatory Korean Language Program at Korean language institutions assigned by NIIED.
- O Exemption of the Korean Language Program
 - GKS scholars who have already received valid TOPIK level 5 or 6 at the time of applying are exempt from a yearlong Korean language program and must directly enroll in degree program.
 - GKS scholars who receive TOPIK level 5 or 6 within the first 6months of the Korean language program are exempt from the subsequent 6-month language training and must start their degree program in the following semester.
 - All applicants and scholars must submit valid TOPIK certificates to NIIED.
 - If one wishes to be exempt from the Korean language program, the 64th TOPIK score is the last TOPIK score one can report to NIIED to request for exemption from the Korean language program. One must submit the valid TOPIK certificate to NIIED and his or her university by end of June, 2019.
- Korean language institution is assigned to each student based on following criteria:
 - The language institution is not located in the same city as the scholar's degree pursuing university.
 - The language institution should provide a variety of Korean cultural experiences in addition to offering focused and professional Korean language training

- Korean language institution for each GKS scholar will be announced along with the list of finally selected GKS scholars.
- O GKS scholars cannot change their assigned Korean language institutions in any case.
- GKS scholars must live on-campus during the Korean language program.
 - Most dormitory rooms are shared with roommates.
 - Accompanying family members is strictly forbidden during the Korean language program.
 - A scholar with a valid TOPIK level 3 or above may choose to live on- or off-campus.
- Prerequisites for proceeding to the degree program
 - ALL GKS scholars MUST achieve at least level 3 on TOPIK by the end of one year Korean language program, in order to proceed to the degree program.

X. OTHER IMPORTANT NOTES

1. Medical Insurance

- Universities and Korean language institutions will enroll in medical insurance plan on behalf of GKS scholars.
- The medical insurance plan will be effective immediately after one's arrival in Korea.
- The medical fees incurred during the insurance enrollment period will be reimbursed by the insurance company.
 - If a GKS scholar has to receive medical treatment, one must first pay for the medical bills and submit receipts to one's insurance company.
 - The insurance company will refund partial or full amount of the medical bills (depending on the insurance plan). It is GKS scholar's responsibility to check the insurance terms and policies provided to the scholar when one enrolls in the insurance plan.
- \bigcirc The medical insurance will not cover the expenses for dental care or chronic disease.

2. Scholarship Withdrawal and Cancelation

- One who withdraws from the scholarship after being selected as a GKS scholar will NOT receive degree completion grants and airfare for returning back to one's country.
- If a GKS scholar withdraws from the scholarship within the first 3months after entering Korea, one MUST return the full scholarship amount that he or she has received after being selected as GKS scholar. This will include the airfare from one's home country to Korea, settlement allowance, monthly allowance, language training fees, medical insurance fees, and etc.
 - Former applicants who had withdrawn from the scholarship after being selected as GKS

scholars in the past are strictly NOT eligible to apply.

3. Restriction on changing universities and degree

- Changing the university or transferring to a different university under this scholarship is NOT, in any case, permitted.
- Changing a major may be allowed under restricted conditions including, but not limited to the following:
 - With the approval from a scholar's university and concerned departments;
 - With the scholarship period unchanged (2 years for Master's degree and 3 years for Doctoral degree).

XI. CONTACT INFORMATION

1. Embassies of the Republic of Korea in foreign countries: Refer to Appendix B

2. Korean Universities designated by NIIED: Refer to Appendix C

3. Global Korea Scholarship Team, Dept. of Global Human Resources Development, NIIED

- O Websites: <u>www.studyinkorea.go.kr</u> / <u>www.niied.go.kr</u>
- O Email: <u>kgspniied@korea.kr</u>

4. Other useful websites

Learning Korean	www.sejonghakdang.go.kr
Korean Portal	www.korea.net
Ministry of Foreign Affairs	www.mofa.go.kr
Visa and Immigration	www.immigration.go.kr
visu and minigration	www.hikorea.go.kr
Higher Education in Korea	heik.academyinfo.go.kr

2019 GLOBAL KOREA SCHOLARSHIP Application Checklist

Institu	ition Receiving Application (접수기관) :	REGISTRATION NUMBER					
Perso	n in Charge (확인자) :						
Signat	ture (서명)	*Leave this table blank					
		*Leave this table t	DIANK				
l) N	ame of Applicant : (Surname) (Give	en Name)					
2) C	ountry						
2) C	ountry :						
3) D	esired Program: 🗌 Doctoral Degree 🛛 Master's Degree	□ Research					
(*Plea	se check ($$) in the appropriate box.)						
		Submi	ssion Status				
	Application Documents	Yes	No				
1	Application Form (Form 1)						
2	Personal Statement (Form 2)						
3	Statement of Purpose (Form 3)						
4	Research Proposal (Form 4)						
5	TWO Letters of Recommendation (Form 5)						
6	University's Official Letter of Invitation (Form 6) * Research Program applicants ONLY						
7	GKS Applicant Agreement (Form 7)						
8	Personal Medical Assessment (Form 8)						
9	Certificate of Bachelor's degree or Bachelor's Diploma (Origina	al)					
10	Bachelor's degree Transcript (Original)						
11	Certificate of Master's degree or Master's Diploma (Original)						
12	Master's degree Transcript (Original)						
10	Certificate of Doctoral degree or Doctoral Diploma (Original)						

12Master's degree Transcript (Original)13Certificate of Doctoral degree or Doctoral Diploma (Original) * Post-Doctoral Research Program applicants ONLY14Doctoral degree Transcript (Original) * Post-Doctoral Research Program applicants ONLY15Certificate of Employment (Original) * Research Program applicants ONLY16Applicant's Proof of Citizenship Document17Applicant's Proof of Citizenship Document18Proof of Overseas Korean Document * Overseas Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY20Proof of Korean Citizenship holders ONLY21Certificate of Valid TOPIK22Certificate of Valid English Proficiency Test23Published Papers, Research papers, and etc.24Awards	11	Certificate of Master's degree of Master's Diploma (Original)
15 * Post-Doctoral Research Program applicants ONLY 14 Doctoral degree Transcript (Original) 14 * Post-Doctoral Research Program applicants ONLY 15 Certificate of Employment (Original) 16 Applicant's Proof of Citizenship Document 17 Applicant's Parent's Proof of Citizenship Document 18 Proof of Overseas Korean Document 19 Proof of Korean Citizenship Renunciation Document 20 Proof of Korean Adoptee Document *Overseas Korean Adoptee Pocument *Overseas Korean Adoptee Pocument *Overseas Korean Adoptee Pocument *Overseas Korean Adoptee Pocument *Overseas Korean Adoptees ONLY 21 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	12	Master's degree Transcript (Original)
* Post-Doctoral Research Program applicants ONLY 14 Doctoral degree Transcript (Original) * Post-Doctoral Research Program applicants ONLY 15 Certificate of Employment (Original) * Research Program applicants ONLY 16 Applicant's Proof of Citizenship Document 17 Applicant's Parent's Proof of Citizenship Document 18 Proof of Overseas Korean Document * Previous Korean Citizenship Renunciation Document * 19 Proof of Korean Adoptee Document * Overseas Korean Adoptee Document * * Overseas Korean Adoptee OnLY * 20 Proof of Korean Adoptee OnLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	13	
14 * Post-Doctoral Research Program applicants ONLY 15 Certificate of Employment (Original) * Research Program applicants ONLY 16 Applicant's Proof of Citizenship Document 17 Applicant's Parent's Proof of Citizenship Document 18 Proof of Overseas Korean Document 19 Proof of Korean Citizenship Renunciation Document 19 Proof of Korean Citizenship holders ONLY 20 Proof of Korean Adoptee Document * Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	10	5 11
** Post-Doctoral Research Program applicants ONLY 15 Certificate of Employment (Original) * Research Program applicants ONLY 16 Applicant's Proof of Citizenship Document 17 Applicant's Parent's Proof of Citizenship Document 18 Proof of Overseas Korean Document * Overseas Korean ONLY 19 Proof of Korean Citizenship Renunciation Document * Overseas Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document * Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	14	
15* Research Program applicants ONLY16Applicant's Proof of Citizenship Document17Applicant's Parent's Proof of Citizenship Document18Proof of Overseas Korean Document * Overseas Koreans ONLY19Proof of Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY20Proof of Korean Adoptee Document * Overseas Korean Adoptees ONLY21Certificate of Valid TOPIK22Certificate of Valid English Proficiency Test23Published Papers, Research papers, and etc.	14	* Post-Doctoral Research Program applicants ONLY
* Research Program applicants ONLY 16 Applicant's Proof of Citizenship Document 17 Applicant's Parent's Proof of Citizenship Document 18 Proof of Overseas Korean Document * Overseas Korean ONLY * 19 Proof of Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY * 20 Proof of Korean Adoptee Document * Overseas Korean Adoptees ONLY * 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	15	Certificate of Employment (Original)
17Applicant's Parent's Proof of Citizenship Document17Applicant's Parent's Proof of Citizenship Document18Proof of Overseas Korean Document * Overseas Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY19Proof of Korean Citizenship holders ONLY20Proof of Korean Adoptee Document * Overseas Korean Adoptees ONLY21Certificate of Valid TOPIK22Certificate of Valid English Proficiency Test23Published Papers, Research papers, and etc.	15	* Research Program applicants ONLY
18 Proof of Overseas Korean Document 18 * Overseas Koreans ONLY 19 Proof of Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document * Overseas Korean Adoptee Document * Overseas Korean Adoptee Document * Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	16	Applicant's Proof of Citizenship Document
18 * Overseas Koreans ONLY 19 Proof of Korean Citizenship Renunciation Document 19 * Previous Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document * Overseas Korean Adoptee Document * Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	17	Applicant's Parent's Proof of Citizenship Document
* Overseas Koreans ONLY 19 Proof of Korean Citizenship Renunciation Document * Previous Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document *Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	10	Proof of Overseas Korean Document
19 * Previous Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document *Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	10	* Overseas Koreans ONLY
* Previous Korean citizenship holders ONLY 20 Proof of Korean Adoptee Document *Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	10	Proof of Korean Citizenship Renunciation Document
20 *Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	19	* Previous Korean citizenship holders ONLY
*Overseas Korean Adoptees ONLY 21 Certificate of Valid TOPIK 22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	20	Proof of Korean Adoptee Document
22 Certificate of Valid English Proficiency Test 23 Published Papers, Research papers, and etc.	20	*Overseas Korean Adoptees ONLY
23 Published Papers, Research papers, and etc.	21	Certificate of Valid TOPIK
	22	Certificate of Valid English Proficiency Test
24 Awards	23	Published Papers, Research papers, and etc.
	24	Awards

2019 GLOBAL KOREA SCHOLARSHIP FORM 1. Application Form for Graduate Degrees

Please check (\boxtimes) *the following. Click the box to check or uncheck.*

1. Application Track 추천기관

□ Embassy 재외공관 □ University 국내대학

2. Type of Application 추천유형

□ General 일반추천 □ Overseas Korean Adoptee 입양인

3. Desired Field of Study 희망계열

- □ Liberal Arts and Social Science 인문사회계열
- □ Science, Technology and Engineering 자연공학계열
- □ Arts and Sports 예체능계열

4. Program to Apply 지원과정

□ Doctoral Degree 박사과정 □ Master's Degree 석사과정

□ Research 연구과정

□ Overseas Korean 재외동포

Please complete the form below. It **must** be typed in English ONLY.

Full Name 성명		iven Name 01言	Gender	;	Marital Status 결혼여부 Single Married		hoto			
*Please write your Juli n	ame as indicated on your passpo	ort or official documents					11010			
Date of Birth 생년월일 (YYYY/MM/DD)		Age 나이)			Size: 3	cm x 4cm			
Country 국가		Citizenship	국적							
Contact Information	Address									
연락처 *Must be applicant's	Phone (Must start with the									
With the applicant's	E-mail									
	University Name 학교명				on (City, Country 재국가/도시)				
Most Recently Attended University 최종학력	Achieved or Expected Degree 학위	Bachelor'sMaster'sDoctoral		P	Major 전공					
	Degree Thesis Title 최종학위논문제목									
Language Abilities 어학능력	TOPIK Level 한국어능력시험성적		□5 □6	,	lish Proficiency Test Scores I어공인성적	Туре	Score			
Published Papers (If available)										
Awards (If available)										

Choice of University & Major 지원신청대학			Univ	ersity	대학			Divis	sion 🤇	계열		Department 학과 Major 세부전공				r 세부전공			
* /	* Attention! Embassy Track applicants must choose THREE universities and majors. University Track applicants must choose ONE university and major.																		
C	hoice #1																		
C	hoice #2																		
C	hoice #3																		
		Peri	iodフ	미간	Uni	iversit	y/ Inst	titutio	n 학ī	고명	Cou	Intry	소재ㅋ	국	М	lajor -	전공	분야	Degree 학위
Previ	ously																		
Achi Degr	ieved																		
학																			
GPA*	School Year	1	l st yea	r	2	2 nd yea	ur	3	3 rd yea	ır	2	4 th yea	ar		5 th year	r	Cư	umulative GPA	Score Percentile
(ONLY for terms or semesters	Term/ Semester	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	평	명균평점	환산점수
completed) 성적	Bachelor's	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/			/ 100
(이수 학기만)	Master's	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/			
	Doctoral	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/			/ 100
Emp	loyment o	or]	Period	l		Ins	stitutio	tion/ Company				Po	osition			Resp	oonsibilities
Professi	onal Rese											\dashv							
	은 연구	경력										$ \rightarrow $							
Previo	ous Visits	to		j	Period	1			Purp	ose of S	Stay			City (or Reg	ion		Affiliate	ed Organization
	과거 한 주 또는	국																	
	두 오근 류 사실																		
Scholar	isly Recei rship Awa	ards		S	ponso	r 지원	<u>비</u> 기관			Gran		ount D D/yea	지원귿 ar)	? 액	Period 수혜기간			기간	
ins	m Korean		_ 									/			<u> </u>				
장학금 수혜			L									/			<u> </u>				
년(yyyy) 월(mm) 일(dd)																			
						Ap	plica	ınt's	Nar	ne :			(sign	natur	e)				

* Refer to Appendix A for the grade conversion table.
* Doctoral degree applicants must put grades information both for Bachelor's degree and Master's degree.

FORM 2. PERSONAL STATEMENT

<u>Please type in Korean or in English. The letter must be single spaced within ONE page, with the font **Times** <u>New Roman, size 11.</u> (*11 points)</u>

o Motivations with which you apply for this program

o Your education and work experience in relation to GKS.

o Reason for studying in Korea

o Any other aspects of your background and interests which may help us evaluate your aptitude and passion for graduate study or research.

FORM 3. STATEMENT OF PURPOSE

This form is required for applicants in the Master's or Doctoral program ONLY. Please type in Korean or in English. The statement of purpose must be single spaced with no more than TWO pages, with the font **Times New Roman**, size 11. (*11 points)

Goal of study & Study Plan	o Goal of study, title or subject of research, and detailed study plan
Future Plan	
after Study	o Future plan in Korea or another country after study in Korea

FORM 4. RESEARCH PROPOSAL

This form is required for the Research Program applicants ONLY.

Please type in Korean or in English. Please write in as much detail as possible, not exceeding FIVE pages, single-spaced, with the font **Times New Roman**, in size 11. (*11 points)

	Research Topic
	Research Objectives
	Detailed Research Plan
	Research Methodology
	Expected Results of the Research
	Research Timetable
L	

FORM 5. RECOMMENDATION LETTER

To the applicant: Please fill in your name and the other required information below. In turn, deliver or email this form to the person who will write this letter. <u>NOTE:</u> Request your recommender to seal his or her letter of recommendation in an official envelope and sign across the back flap upon completion. Recommendation letters that are not sealed and signed will not be accepted. Confidential

Name of Applicant: (Surname)	(Given Name)
Nationality:	Desired Degree Program: □ Master's □ Doctoral □ Research
Intended Major:	

To be completed by the recommender:

Your frank and candid evaluation of the applicant will be highly appreciated in the selection of Global Korea Scholarship awardees and the admissions to a Korean university. We greatly appreciate your time and effort.

*You may use your own recommendation letter template and attach your letter to this form. However, we hope to glean the following information of the applicant from your recommendation letter:

- How long have you known the applicant and in what relationship?

- What are applicant's capabilities, strengths, and weaknesses (in regards to academic achievement, passion and interest for intended major, future academic potential, integrity, responsibility, independence, creativity, adaptability, communication skills, and others)?

- Please comment on the applicant's performance record, potential, or personal qualities which you believe would be helpful in considering the applicant's application for the proposed degree/research program.

Date	
University (Institution):	
(zip-code:)
Tel:	-
	Date University (Institution): (zip-code:

*After completing the recommendation letter, please printout or make 3 photocopies of the letter you wrote and sign all copies (1 original and 3 photocopied letters) respectively. Please enclose all 4 letters in an official envelope and sign across the back flap; the recommendation letters that are not signed will not be considered valid. Please return this form and your recommendation letters sealed in an envelope to the applicant. Thank you!

FORM 6. LETTER OF INVITATION

This form is required for the Research Program applicants ONLY and must be completed by the staff or faculty of the inviting university.

A. Applicant Information								
Full Name								
Nationality		Final Degree						
Current Affiliation		Current Position						
	B. Invit	ation Details						
Period of Invitation		Department						
Professor		(signature)						
Research Plan	* Please briefly describe the applicant's research topic and plan.							
University's Support Plan	 Please check all that applies: Participation in our universit Support for coursework, as it Personal research office Access to the university's lib Financial support for attendit On-campus accommodation Other University Support Details 	n auditing a course prary	e;					

I hereby confirm that our university (institution) will invite the above person as a research program scholar under the Korean Government Scholarship Program.

Date:

President

FORM 7. GKS APPLICANT AGREEMENT

As an applicant for 2019 Global Korea Scholarship for Graduate Degree, I agree to abide by the following;

X Please read each article, check each box and sign below.

- The information I have provided in this application forms are true and accurate and all documents I submitted to the National Institute for International Education (hereafter NIIED) are genuine.
- (2) I understand that all the documents submitted to NIIED for GKS will not be returned regardless of the final outcome of the selection process. \Box
- (3) I will abide by all the Korean laws and ordinances. \Box
- (4) I will respect and uphold the values of the Korean culture and society. \Box
- (5) I will fulfill my responsibilities as a GKS scholar to the best of my abilities. \Box
- (6) I will not participate in any form of political activities (such as organizing or joining a political party, attending political meetings, publishing articles and declarations, and organizing or participating in political demonstrations). □
- (7) I will maintain financial integrity at a personal level. \Box
- (8) I accept NIIED's decision concerning graduate degree, research program and the Korean language program. □
- (9) I understand that once I am selected as a GKS scholar. I am not permitted to change the university, either for the Korean language program or for the degree and research program. □
- (10)I will abide by the academic regulations and requirements of NIIED, Korean language institution, and university.

Date(yyyy/mm/ dd)

Applicant's Name

(Signature)

(continued in the next page)

- (11)I understand that if I have any dependents that will accompany me to Korea, I am responsible for all matters concerning those dependents such as visa issuance and that NIIED will not provide any extra expenses or support in regards to my dependents.
- (12)I give permission to NIIED, the Ministry of Education of Korea, the Ministry of Foreign Affairs of Korea, the Ministry of Justice of Korea, and affiliated institutions to use the contact information provided in my application for the purpose of visa issuance, communication, conducting surveys, and sharing information as needed. I give authorization for photos and video of me to be taken during GKS orientation and used in any promotional or educational materials.
- (13)I hereby authorize NIIED to verify the information disclosed in this application form and the documents required by GKS as well as to collect any other information deemed necessary by GKS to determine my suitability as an applicant from any institution, organization or individual issuing said information and/or documentation. This includes but is not limited to contacting recommendation referees or previous employers.
- (14)I hereby understand that all information provided to NIIED will be stored in secured servers where access will be limited to GKS team and its affiliates. I understand that all reasonable efforts will be made to protect confidential and sensitive information. By signing below and submitting my application, I agree to these terms. □
- (15)I understand that failure to uphold any of the above statements may be grounds for termination of my scholarship offer. \Box

I confirm that I read all of the above conditions. I also understand that the violation of any one of the above might result in suspension or cancellation of the scholarship.

Date(yyyy/mm/ dd)

Applicant's Name

(Signature)

FORM 8. PERSONAL MEDICAL ASSESSMENT

Attention! This form is just a personal medical assessment and applicants do not need to get comprehensive medical examination for now. However, once applicants are successful in the 2^{nd} round of selection, in accordance with the requirements of the Korea Immigration Service and Global Korea Scholarship, applicants must get a comprehensive medical examinations from a licensed physician or a doctor (including TBPE drug test** etc) If the results show that the applicant is unfit to study and live overseas, he/she will be considered disqualified for this scholarship program.

Gender 🗌 Male 🗆 Female HEIGHT		cm	WEIGHT	kg
QUESTION	YES	NO	IF YES, PLI	EASE EXPLAIN
Have you ever had an infectious disease that posed a risk to public health (such as, but not limited to, tuberculosis and STDs)?				
Do you have allergies?				
Do you have hyper tension?				
Do you have diabetes?				
Do you have any type of Hepatitis?				
Have you ever suffered from or been treated for depression, anxiety, or any other mental or mood disorder? (If you have received treatment, please explain and attach an official medical report.)				
Have you ever been addicted to alcohol?				
Have you ever abused any narcotic, stimulant, hallucinogen or other substance, either legally or illegally?				
Have you been hospitalized in the last two (2) years?				
Have you had any serious injury, ailment or sickness in the last five (5) years?				
Do you have any visual or hearing impairment?				
Do you have any physical disabilities?				
Do you have any cognitive/mental disabilities?				
Are you taking any prescribed medication?				
Are you on a special diet?				
Are you pregnant?				

Appendix A. GPA Conversion Table

4.0 Scale	4.3 Scale	4.5 Scale	5.0 Scale	100 Points Scale
3.97 ~ 4.0	4.26 ~ 4.3	4.46 ~ 4.5	4.95 ~ 5.00	100
3.92 ~ 3.96	4.22 ~ 4.25	4.41 ~ 4.45	4.90 ~ 4.94	99
3.88 ~ 3.91	4.17 ~ 4.21	4.36 ~ 4.40	4.84 ~ 4.89	98
3.84 ~ 3.87	4.12 ~ 4.16	4.31 ~ 4.35	4.79 ~ 4.83	97
3.80 ~ 3.83	4.08 ~ 4.11	4.26 ~ 4.30	4.73 ~ 4.78	96
3.75 ~ 3.79	4.03 ~ 4.07	4.21 ~ 4.25	4.68 ~ 4.72	95
3.71 ~ 3.74	3.98 ~ 4.02	4.16 ~ 4.20	4.62 ~ 4.67	94
3.67 ~ 3.70	3.93 ~ 3.97	4.11 ~ 4.15	4.57 ~ 4.61	93
3.62 ~ 3.66	3.89 ~ 3.92	4.06 ~ 4.10	4.51 ~ 4.56	92
3.58 ~ 3.61	3.84 ~ 3.88	4.01 ~ 4.05	4.45 ~ 4.50	91
3.49 ~ 3.57	3.75 ~ 3.83	3.91 ~ 4.00	4.34 ~ 4.44	90
3.41 ~ 3.48	3.65 ~ 3.74	3.81 ~ 3.90	4.23 ~ 4.33	89
3.32 ~ 3.40	3.56 ~ 3.64	3.71 ~ 3.80	4.12 ~ 4.22	88
3.24 ~ 3.31	3.46 ~ 3.55	3.61 ~ 3.70	4.01 ~ 4.11	87
3.15 ~ 3.23	3.37 ~ 3.45	3.51 ~ 3.60	3.90 ~ 4.00	86
3.07 ~ 3.14	3.27 ~ 3.36	3.41 ~ 3.50	3.79 ~ 3.89	85
2.98 ~ 3.06	3.18 ~ 3.26	3.31 ~ 3.40	3.68 ~ 3.78	84
2.90 ~ 2.97	3.09 ~ 3.17	3.21 ~ 3.30	3.57 ~ 3.67	83
2.81 ~ 2.89	2.99 ~ 3.08	3.11 ~ 3.20	3.45 ~ 3.56	82
2.72 ~ 2.80	2.90 ~ 2.98	3.01 ~ 3.10	3.34 ~ 3.44	81
2.64 ~ 2.71	2.80 ~ 2.89	2.91 ~ 3.00	3.23 ~ 3.33	80

Appendix B. Contact Information of Korean Embassies

No.	County/ Region	Office	Phone	Fax	Email
1	Afghanistan	Embassy of the Republic of Korea in Afghanistan	93-20-210-2481	93-20-210-2725	kabul@mofa.go.kr
2	Albania	Embassy of the Republic of Korea in Greece	30-210-698-4080	30-210-698-4082	gremb@mofa.go.kr
3	Algeria	Embassy of the Republic of Korea in Algeria	213-21-54-65-55	213-21-54-60-70	koemal@mofa.go.kr
4	Angola	Embassy of the Republic of Korea in Angola	244-222-006-067	244-222-006-066	korembassy_angola@mofa. go.kr
5	Argentina	Embassy of the Republic of Korea in Argentina	54-11-4802-8062	54-11-4803-6993	argentina@mofa.go.kr
6	Armenia	Embassy of the Republic of Korea in Russia	7-495-783-2727	7-495-783-2777; 2797	embru@mofa.go.kr
7	Australia	Embassy of the Republic of Korea in Australia	61-2-6270-4100	61-2-6273-4839	australia@mofa.go.kr
8	Austria	Embassy of the Republic of Korea in Austria	43-1-478-1991	43-1-478-1013	mail@koreaemb.at
9	Azerbaijan	Embassy of the Republic of Korea in Azerbaijan	994-12-596-7901	994-12-596-7904	azeremb@mofa.go.kr
10	Bahamas, The	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
11	Bahrain	Embassy of the Republic of Korea in Bahrain	973-1753-1120	973-1753-1140, 0577	koreanembassy.bahrain@g mail.com
12	Bangladesh	Embassy of the Republic of Korea in Bangladesh	880-2-881- 2088~90	880-2-882-3871	embdhaka@mofa.go.kr
13	Barbados	Embassy of the Republic of Korea in Trinidad and Tobago	1-868-622-9081; 1069	1-868-628-8745	trinidad@mofa.go.kr, koremb.tt@gmail.com
14	Belarus	Embassy of the Republic of Korea in Belarus	375-17-306- 0147~9	375-17-306-0160	belemb@mofa.go.kr
15	Belgium	Embassy of the Republic of Korea in Belgium	32-2-675-5777	32-2-675-5221	eukorea@mofa.go.kr
16	Benin	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
17	Bolivia	Embassy of the Republic of Korea in Bolivia	591-2-211-0361~3	591-2-211-0365	coreabolivia@mofa.go.kr
18	Bosnia and Herzegovina	Embassy of the Republic of Korea in Croatia	385-1-4821-282	385-1-482-1274	croatia@mofa.go.kr
19	Botswana	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
20	Brazil	Embassy of the Republic of Korea in Brazil	55-61-3321-2500	55-61-3321-2508	emb-br@mofa.go.kr
21	Brunei	Embassy of the Republic of Korea in Brunei	673-233-0248	673-233-0254	brunei@mofa.go.kr
22	Bulgaria	Embassy of the Republic of Korea in Bulgaria	359-2-971-2181	359-2-971-3388	korean- embassy@mofa.go.kr
23	Burkina Faso	Embassy of the Republic of Korea in Cote d'Ivoire	225-2248- 6701;6703	225-2248-6757	ambcoabj@mofa.go.kr
24	Burundi	Embassy of the Republic of Korea in Rwanda	250-252-577-577	250-252-572-127	koremb- rwanda@hotmail.com
25	Cambodia	Embassy of the Republic of Korea in Cambodia	855-23-211-900	855-23-219 200	cambodia@mofa.go.kr
26	Canada	Embassy of the Republic of Korea in Canada	1-613-244-5010	1-613-244-5034	canada@mofa.go.kr
27	Canada-Quebec	Consulate General of the Republic of Korea in Montreal	1-514-845-2555	1-514-845-1119	montreal@mofa.go.kr
28	Chile	Embassy of the Republic of Korea in Chile	56-2-2228-4214	56-2-2206-2355	embajadadecoreaenchile@ gmail.com

No.	County/ Region	Office	Phone	Fax	Email
29	China	Embassy of the Republic of Korea in China	86-10-8531-0700	86-10-8531-0726	chinaconsul@mofa.go.kr
30	Colombia	Embassy of the Republic of Korea in Colombia	571-616-7200	571-610-0338	embacorea@mofa.go.kr
31	Comoros	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
32	Congo, Republic of	Embassy of the Republic of Korea in DR Congo	243-1-503-5001~4	243-1-505-0005	amb-congo@mofa.go.kr
33	Costa Rica	Embassy of the Republic of Korea in Costa Rica	506-2220-3160	506-2220-3168	koco@mofa.go.kr
34	Cote d'Ivoire	Embassy of the Republic of Korea in Cote d'Ivoire	225-2248-6701; 6703	225-2248-6757	ambcoabj@mofa.go.kr
35	Croatia	Embassy of the Republic of Korea in Croatia	385-1-4821-282	385-1-482-1274	croatia@mofa.go.kr
36	Czech Republic	Embassy of the Republic of Korea in Czech Republic	420-234-090-411	420-234-090-450	czech@mofa.go.kr
37	Denmark	Embassy of the Republic of Korea in Denmark	45-39-46-04-00	45-39-46-04-22	korembdk@mofa.go.kr
38	Djibouti	Embassy of the Republic of Korea in Ethiopia	251-11-3-72-81- 11~14	251-11-3-72-81- 15	ethiopia@mofa.go.kr
39	Dominican Republic	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
40	DR Congo	Embassy of the Republic of Korea in DR Congo	243-1-503-5001~4	243-1-505-0005	amb-congo@mofa.go.kr
41	Ecuador	Embassy of the Republic of Korea in Ecuador	593-2-290-9227 ~ 9229	593-2250-1190	ecuador@mofa.go.kr
42	Egypt	Embassy of the Republic of Korea in Egypt	20-2-3761-1234~7	20-2-3761-1238	egypt@mofa.go.kr
43	El Salvador	Embassy of the Republic of Korea in El Salvador	503-2263-9145	503-2263-0783	embcorea@mofa.go.kr
44	Equatorial Guinea	Embassy of the Republic of Korea in Equatorial Guinea	240-333-890-775		malabo@mofa.go.kr
45	Eritrea	Embassy of the Republic of Korea in Sudan	249-1-8358- 0031~2	249-1-8358-0025	sudan@mofa.go.kr
46	Estonia	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
47	Ethiopia	Embassy of the Republic of Korea in Ethiopia	251-11-3-72-81- 11~14	251-11-3-72-81- 15	ethiopia@mofa.go.kr
48	Fiji	Embassy of the Republic of Korea in Fiji	679-330-0977	679-330-8059	korembfj@mofa.go.kr
49	Finland	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
50	France	Embassy of the Republic of Korea in France	33-01-4753-0101	33-1-47-53-01-78	con-fr@mofa.go.kr
51	Gabon	Embassy of the Republic of Korea in Gabon	241-0173-4000	241-0173-9905	g a b o n - a m b c o r e e@ mofa.go.kr
52	Gambia, The	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
53	Georgia	Embassy of the Republic of Korea in Georgia	995-32-297-03- 18; 20	995-32-242-74-40	georgia@mofa.go.kr
54	Germany	Consulate General of the Republic of Korea in Bonn	49-228-943-790	49-228-372-7894	admin-bn@mofa.go.kr
55	Ghana	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
56	Greece	Embassy of the Republic of Korea in Greece	30-210-698-4080	30-210-698-4082	gremb@mofa.go.kr
57	Guatemala	Embassy of the Republic of Korea in Guatemala	502-2382-4051	502-2382-4057	korembsy@mofa.go.kr, embcor.gt@mofa.go.kr
58	Guyana	Embassy of the Republic of Korea in Venezuela	58-212-954-1270	58-212-954-0619	venezuela@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
59	Haiti	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
60	Honduras	Embassy of the Republic of Korea in Honduras	504-2235-5561~3	504-2235-5564	coreaembajada@mofa.go.kr
61	Hong Kong	Consulate General of the Republic of Korea in Hong Kong	852-2529-4141	852-2861-3699	hkg-info@mofa.go.kr
62	Hungary	Embassy of the Republic of Korea in Hungary	36-1-462-3080	36-1-351-1182	hungary@mofa.go.kr
63	India	Embassy of the Republic of Korea in India	91-11-4200-7000	91-11-2688-4840	india@mofa.go.kr
64	Indonesia	Embassy of the Republic of Korea in Indonesia	62-21-2967-2555	62-21-2967-2556, 2557	koremb_in@mofa.go.kr
65	Iran	Embassy of the Republic of Korea in Iran	98-21-8805- 4900~4	98-21-8805-4899	emb-ir@mofa.go.kr
66	Iraq	Embassy of the Republic of Korea in Iraq	964-77-0725-2006		kembiraq@mofa.go.kr
67	Ireland	Embassy of the Republic of Korea in Ireland	353-1-660 8800	353-1-660-8716	irekoremb@mofa.go.kr
68	Israel	Embassy of the Republic of Korea in Israel	972-9-951-0318	972-9-956-9853	israel@mofa.go.kr
69	Italy	Embassy of the Republic of Korea in Italy	39-06-8024-61	39-06-8024-6259	consul-it@mofa.go.kr
70	Jamaica	Embassy of the Republic of Korea in Jamaica	1-876-924-2731	1-876-924-7325	jamaica@mofa.go.kr
71	Japan	Embassy of the Republic of Korea in Japan	81-3-6400-0643	81-3-3452-7426	education_jp@mofa.go.kr
72	Jordan	Embassy of the Republic of Korea in Jordan	962-6-593-0745~6	962-6-593-0280	jordan@mofa.go.kr
73	Kazakhstan	Consulate General of the Republic of Korea in Almaty	7-727-291-0490	7-727-291-0399	almakorea@mofa.go.kr
74	Kenya	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
75	Kuwait	Embassy of the Republic of Korea in Kuwait	965-2537-8621	965-2537-8629	kuwait@mofa.go.kr
76	Kyrgyz Republic	Embassy of the Republic of Korea in Kyrgyz Republic	996-312-579-771	996-312-579-774	korea.kg@gmail.com
77	Laos	Embassy of the Republic of Korea in Laos	856-21-352-031~3	856-21-352-035	laos@mofa.go.kr
78	Latvia	Embassy of the Republic of Korea in Latvia	371-6732-4274	371-6780-9190	koremb.lv@mofa.go.kr
79	Lebanon	Embassy of the Republic of Korea in Lebanon	961-5-953-167~9	961-5-953-170	lbkor@mofa.go.kr
80	Lesotho	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
81	Libya	Embassy of the Republic of Korea in Libya	218-21-483- 1322/1323/	218-21-483-1324	libya@mofa.go.kr
82	Madagascar	Embassy of the Republic of Korea in Madagascar	261-20-222-2933	261-20-224-9970	ambcoreemg@mofa.go.kr
83	Malawi	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
84	Malaysia	Embassy of the Republic of Korea in Malaysia	603-4251-2336	603-4252-1425	korem-my@mofa.go.kr
85	Mauritania	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
86	Mauritius	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
87	Mexico	Embassy of the Republic of Korea in Mexico	52-55-5202-9866	52-55-5540-7446	embcoreamx@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
88	Mongolia	Embassy of the Republic of Korea in Mongolia	976-11-32-1548	976-11-31-1157	kormg@mofa.go.kr
89	Montenegro	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr
90	Morocco	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
91	Mozambique	Embassy of the Republic of Korea in Mozambique	258-21-495-625	258-21-495-638	embassy_mz@mofa.go.kr
92	Myanmar	Embassy of the Republic of Korea in Myanmar	95-1-527-142	95-1-513-286	myanmar@mofa.go.kr
93	Namibia	Embassy of the Republic of Korea in Angola	244-222-006-067	244-222-006-066	korembassy_angola@mofa. go.kr
94	Nepal	Embassy of the Republic of Korea in Nepal	977-1-427-0172	977-1-427-2041	konepemb@mofa.go.kr
95	Netherlands	Embassy of the Republic of Korea in Netherlands	31-70-740-0200	31-70-350-4712	koreanembassynl@mofa.go .kr
96	New Zealand	Embassy of the Republic of Korea in New Zealand	64-4-473-9073~4	64-4-472-3865	info-nz@mofa.go.kr
97	Nicaragua	Embassy of the Republic of Korea in Nicaragua	505-2267-6777	505-2254-8131	nicaragua@mofa.go.kr
98	Nigeria	Embassy of the Republic of Korea in Nigeria	234-9- 461-2701	234-9- 461-2702	emb-ng@mofa.go.kr
99	Norway	Embassy of the Republic of Korea in Norway	47-2254-7090	47-2256-1411	kornor@mofa.go.kr
100	Oman	Embassy of the Republic of Korea in Oman	968-2469-1490~2	968-2469-1495	emboman@mofa.go.kr
101	Pakistan	Embassy of the Republic of Korea in Pakistan	92-51-227- 9380~1; 5~7	92-51-227-9391	pakistan@mofa.go.kr
102	Palestine	Korean Mission in Palestine	972-2-240-2846~7	972-2-240-2848	palestine@mofa.go.kr
103	Panama	Embassy of the Republic of Korea in Panama	507-264-8203; 8360	507-264-8825	panama@mofa.go.kr
104	Paraguay	Embassy of the Republic of Korea in Paraguay	595-21-605-606; 401; 419	595-21-601-376	paraguay@mofa.go.kr
105	Peru	Embassy of the Republic of Korea in Peru	51-1-632-5000	51-1-632-5010	peru@mofa.go.kr
106	Philippines	Embassy of the Republic of Korea in Philippines	63-2-856-9210	63-2-856-9008	philippines@mofa.go.kr
107	Poland	Embassy of the Republic of Korea in Poland	48-22-559- 2900~04	48-22-559-2905	koremb_waw@mofa.go.kr
108	Portugal	Embassy of the Republic of Korea in Portugal	351-21-793- 7200~3	351-21-797-7176	embpt@mofa.go.kr
109	Romania	Embassy of the Republic of Korea in Romania	40-21-230-7198	40-21-230-7629	romania@mofa.go.kr
110	Russia	Embassy of the Republic of Korea in Russia	7-495-783-2727	7-495-783-2777; 2797	embru@mofa.go.kr
111	Rwanda	Embassy of the Republic of Korea in Rwanda	250-252-577-577	250-252-572-127	koremb-rwanda@hotmail. com
112	Saint Vincent and the Grenadines	Embassy of the Republic of Korea in Trinidad and Tobago	1-868-622-9081; 1069	1-868-628-8745	trinidad@mofa.go.kr
113	Saudi Arabia	Embassy of the Republic of Korea in Saudi Arabia	966-11-488-2211	966-11-488-1317	emsau@mofa.go.kr
114	Senegal	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
115	Serbia	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr

County/ Region	Office	Phone	Fax	Email
Singapore	Embassy of the Republic of Korea in Singapore	65-6256-1188	65-6254-3191	korembsg@mofa.go.kr
Slovakia	Embassy of the Republic of Korea in Slovakia	421-2-3307-0711	421-2-3307-0730	admin2@rokembassy.sk
Slovenia	Embassy of the Republic of Korea in Austria	43-1-478-1991	43-1-478-1013	mail@koreaemb.at
Somalia	Embassy of the Republic of	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
South Africa	Embassy of the Republic of	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
Spain	Embassy of the Republic of	34-91-353-2000	91-353-2001	embspain.adm@mofa.go.kr
Sri Lanka	Embassy of the Republic of	94-11-269-9036~8	94-11-269-6699	korembsl@mofa.go.kr
Sudan	Embassy of the Republic of	249-1-8358- 0031~2	249-1-8358-0025	sudan@mofa.go.kr
Sweden	Embassy of the Republic of	46-8-5458-9400	46-8-660-2818	koremb.sweden@mofa.go. kr
Switzerland	Embassy of the Republic of	41-31-356-2444	41-31-356-2450	swiss@mofa.go.kr
Syria	Embassy of the Republic of	961-5-953-167~9	961-5-953-170	lbkor@mofa.go.kr
Taiwan	Korean Mission in Taipei	886-2-2758-	886-2-2757-7006	taipei@mofa.go.kr
Tajikistan	Embassy of the Republic of	992-44-600-2114;	992-37-224-6142	tajik@mofa.go.kr
Tanzania	Embassy of the Republic of	255-22-211-	255-22-211-6099	embassy-tz@mofa.go.kr
Thailand	Embassy of the Republic of	6086~8 662-247-7537~9	662-247-7535	koembth@mofa.go.kr
Timor-Leste	Embassy of the Republic of	670-332-1635	670-332-1636	koreadili@mofa.go.kr
Togo	Embassy of the Republic of	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
Trinidad and	Embassy of the Republic of	1-868-622-9081;	1-868-628-8745	trinidad@mofa.go.kr, koremb.tt@gmail.com
Tunisia	Embassy of the Republic of	216-71-799-905	216-71-791-923	tunisie@mofa.go.kr
Turkey	Embassy of the Republic of	90-312-468-4822	90-312-468-2279	turkey@mofa.go.kr
Turkmenistan	Embassy of the Republic of	993-12-94-72-	993-12-94-72-89	korembtm@mofa.go.kr
	Embassy of the Republic of	202-939-5600	202-797-0595	
	Chicago Korean Education	312-822-9485	312-822-0253	kec.chicago@gmail.com
	Houston Korean Education	(ext. 118, 132) 713-961-4104	713-961-4135	hkecsec@gmail.com
U.S.A	Korean Education Center in	213-386-3112~3	213-386-3138	kecla3112@gmail.com
	Korean Education Center in	646-674-6051	646-674-6055	edu@koreanconsulate.org
	Korean Education Center in	415-590-4058	415-921-5946	sfkoreanedu2@gmail.com
	Korean Education Center in	202-939-5681	202-265-2127	was_educn@moe.go.kr
Uganda	Embassy of the Republic of	256-414-500-	256-414-500-199;	emb.kampala@mofa.go.kr
Ukraine	Korea in Uganda Embassy of the Republic of Korea in Ukraine	197~8 380-44-246-3759; 61	256-781-354-605 380-44-246-3757	koremb@mofa.go.kr
	Singapore Silovakia Silovenia Somalia South Africa Spain Sri Lanka Sudan Sweden Sweden Switzerland Swria Taiwan Tajikistan Tajikistan Tanzania Thailand Timor-Leste Togo Trinidad and Tobago Tunisia Turkey Usanda	SingaporeEmbassy of the Republic of Korea in SingaporeSlovakiaEmbassy of the Republic of Korea in SlovakiaSloveniaEmbassy of the Republic of Korea in KenyaSomaliaEmbassy of the Republic of Korea in KenyaSouth AfricaEmbassy of the Republic of Korea in SpainSpainEmbassy of the Republic of Korea in SpainSudanEmbassy of the Republic of Korea in SyainSudanEmbassy of the Republic of Korea in SudanSwedenEmbassy of the Republic of Korea in SudanSwitzerlandEmbassy of the Republic of Korea in SwedenSyriaEmbassy of the Republic of Korea in SwedenSyriaEmbassy of the Republic of Korea in SusterlandTaiwanKorean Mission in TaipeiTanzaniaEmbassy of the Republic of Korea in TaipkistanTanzaniaEmbassy of the Republic of Korea in TaipkistanTimor-LesteEmbassy of the Republic of Korea in Timor-LesteTogoEmbassy of the Republic of Korea in Timida and TobagoTurkeyEmbassy of the Republic of Korea in TurkisiaTurkeyEmbassy of the Republic of Korea in TurkeyLusAnEmbassy of the Republic of Korea in TurkeyKorea in TurkeyEmbassy of the Republic of Korea in TurkeyU.S.AEmbassy of the Republic of Korea in TurkeyU.S.AEmbassy of the Republic of Korea in TurkeyUgandaEmbassy of the Republic of Korea in TurkeyUgandaEmbassy of the Republic of Korea in TurkeyEmbassy of the Republi	SingaporeEmbassy of the Republic of Korea in Singapore65-6256-1188SlovakiaEmbassy of the Republic of Korea in Slovakia421-2-3307-07111SloveniaEmbassy of the Republic of Korea in Austria43-1-478-1991SomaliaEmbassy of the Republic of Korea in South Africa254-20-361-5000South AfricaEmbassy of the Republic of Korea in South Africa27-12-460-2508SpainEmbassy of the Republic of Korea in Spain34-91-353-2000Sri LankaEmbassy of the Republic of Korea in Sudan94-11-269-9036-8SudanEmbassy of the Republic of Korea in Sudan0031-2SwedenEmbassy of the Republic of Korea in Sweden46-8-5458-9400SwitzerlandEmbassy of the Republic of Korea in Sweden961-5-953-167-9SwitzerlandEmbassy of the Republic of Korea in Tajikistan991-5-953-167-9TaiwanKorea mission in Taipei886-2-2758- 8320~5TajikistanKorea in Tajikistan991-44-600-2114; 9116TanzaniaEmbassy of the Republic of Korea in Tanzania662-247-7537~9Timor-LesteKorea in Tanzania662-247-7537~9Timor-LesteEmbassy of the Republic of Korea in Taikistan126-71-799-905TurkeyEmbassy of the Republic of Korea in Timidad and Tobago126-71-799-905TurkeyEmbassy of the Republic of Korea in Turikia216-71-799-905TurkeyEmbassy of the Republic of Korea in Turikia216-71-799-905TurkeyEmbassy of the Republic of Korea in Turikia216-71	Singapore Embassy of the Republic of Korea in Singapore 65-6256-1188 65-6254-3191 Slovakia Embassy of the Republic of Korea in Austria 421-2-3307-0711 421-2-3307-0730 Slovenia Embassy of the Republic of Korea in Austria 43-1-478-1091 43-1-478-1013 Somalia Embassy of the Republic of Korea in Kenya 254-20-361-5000 254-20-374-1337 South Africa Embassy of the Republic of Korea in South Africa 34-91-353-2000 91-353-2001 Sri Lanka Embassy of the Republic of Korea in South Africa 34-91-353-2000 91-353-2001 Switzerland Embassy of the Republic of Korea in Sudan 94-11-269-9036-8 94-11-269-6699 Sudan Embassy of the Republic of Korea in Sudan 94-1-355-2040 46-8-660-2818 Switzerland Embassy of the Republic of Korea in Switzerland 41-31-356-2444 41-31-356-2450 Syria Embassy of the Republic of Korea in Tawan 886-2-2758- 886-2-2758- 8820-5 886-2-2758- 8820-5 886-2-2757-7006 Taiwan Korea in Taianai Embassy of the Republic of Korea in Taiand 992-14-902-1149 992-37-224-6142 Tanzania Embassy of the Republic of Korea in

No.	County/ Region	Office	Phone	Fax	Email
140	United Kingdom	Embassy of the Republic of Korea in UK	44-20-7227-5500	44-20-7227-5503	koreanembinuk@mofa.go.kr
141	Uruguay	Embassy of the Republic of Korea in Uruguay	598-2628-9374~5	598-2628-9376	koemur@mofa.go.kr
142	Uzbekistan	Embassy of the Republic of Korea in Uzbekistan	998-71-252- 3151~3	998-71-140-0248	uzkoremb@mofa.go.kr
143	Venezuela	Embassy of the Republic of Korea in Venezuela	58-212-954-1270	58-212-954-0619	venezuela@mofa.go.kr
144	Vietnam	Embassy of the Republic of Korea in Vietnam	84-4-3831-5110~6	84-4-3831-5117	korembviet@mofa.go.kr
145	Zambia	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
146	Zimbabwe	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw

Appendix C. Contact Information of Korean Universities

No.	University		Phone (Country code: 82)	Fax (Country code: 82)	Email
1	(Graduate So	y of Korean Studies chool of Korean Studies) 行학중앙연구원	31-730-8183	31-730-8189	nylee@aks.ac.kr
2	Ajou University	Graduate School 일반대학원	31-219-2302	31-214-1500	grad@ajou.ac.kr
3	아주대학교	Graduate School of International Studies 국제대학원	31-219-1552	31-214-1554	gsis@ajou.ac.kr
4	-	National University 안동대학교	54-820-7101	54-820-7108	cieca@anu.ac.kr
5		ersity of Foreign Studies 난외국어대학교	51-509-5329	51-509-5340	tj2020@bufs.ac.kr
6		: National University 전북대학교	63-270-4757	63-270-2999	kgsp@jbnu.ac.kr
7		n National University 전남대학교	62-530-1277	62-530-1269	gradia@jnu.ac.kr
8	Chosun University 조선대학교		62-230-6498	62-608-5229	sungwoo2@chosun.ac.kr
		Graduate School 일반대학원	2-820-6211	2-813-8069	gsadmin@cau.ac.kr
	Chung-Ang	Graduate School of International Studies 국제대학원	2-820-5623	2-827-0155	gsis@cau.ac.kr
9	university 중앙대학교	Graduate School Advanced Imaging Science, Mulitimedia and Film 첨단영상대학원	2-820-5408	2-824-6726	mcader@cau.ac.kr
		Graduate School of Business 경영전문대학원	2-820-5037	2-812-4337	caumba@cau.ac.kr
10	Chungbuk National University 충북대학교		43-261-3293	43-268-2068	exchange@cbnu.ac.kr
11	Chungnam National University 충남대학교		42-821-6591	42-823-5875	grad@cnu.ac.kr
12	Daegu University 대구대학교		53-850-5037, 5038	53-850-5039	sunny@daegu.ac.kr
13	Daejeon University 대전대학교		42-280-2124	42-272-8533	ssamuel@dju.kr
14		kook University 단국대학교	31-8005-2205	31-8021-7134	junyoung@dankook.ac.kr

No.	University		Phone (Country code: 82)	Fax (Country code: 82)	Email
15	Dong-A University 동아대학교		51-200-6442	51-200-6445	bk1016@dau.ac.kr
16	Do	ngguk University 동국대학교	2-2260-3440	2-2260-4945	kgsp@dongguk.edu
17		t University, Gyeongju 국대학교, 경주	54-770-2882	54-770-2385	iiae@dongguk.ac.kr, alexischoi@dongguk.ac.kr
18	Do	ngseo University 동서대학교	51-320-2746	51-320-2094	ysleee@dongseo.ac.kr
	Ewha Womans	Office of Admissions 입학처	2-3277-2997	2-364-0208	wisdom.p@ewha.ac.kr
19	University 이화여자대학교	Graduate School of International Studies 국제대학원	2-3277-3956	2-365-0942	yhlee1115@ewha.ac.kr
20		f Science and Technology (GIST) }주과학기술원	62-715-2054	62-715-2059	admis@gist.ac.kr
21	Ha	allym University 한림대학교	33-248-1341~8	33-248-1349	iao88@hallym.ac.kr
21	Handong Global University 한동대학교		54-260-1715	54-260-1719	hslee@handong.edu
22	Hannam University 한남대학교		42-629-8123	42-629-7955	jyjung@hnu.kr
23	Ha	nseo University 한서대학교	41-660-1302	41-660-1301	louiskim1398@gmail.com
24	На	nyang University	2-2220-2449	2-2220-1798	eunouo@hanyang.ac.kr
24		한양대학교	2-2220-2445	2-2220-1798	hyeon628@hanyang.ac.kr
25	Incheor	n National University 인천대학교	32-835-8012	32-835-0702	gradinu@inu.ac.kr
26	I	nha University 인하대학교	32-860-8227	32-865-8226	sooji@inha.ac.kr
27	Inje University 인제대학교		55-320-3642	55-336-0225	heeeq@inje.ac.kr
28	Jeju National University 제주대학교		64-754-8240	64-702-0563	taeyoungc@jejunu.ac.kr
29	Je	onju University 전주대학교	63-220-2122	63-220-2075	jspark@jj.ac.kr

No.	University		Phone (Country code: 82)	Fax (Country code: 82)	Email
30	(Korea Advanced In Tech	AIST astitute of Science and nology) 학기술원	42-350-2352	42-350-2930	advanced.adm@kaist.ac.kr
31	Kangwon National University	Kangwon Campus 강원캠퍼스	33-250-6985	33-259-5522	enter@kangwon.ac.kr
51	강원대학교	Samcheok Campus 삼척캠퍼스	33-570- 6891/6892	33-570-6308	ojh@kangwon.ac.kr
32		Policy and Management 실국제정책대학원	44-550-1281	44-550-1103	jm_hong@kdischool.ac.kr
			44-550-1211	44-550-1103	dw_kang@kdischool.ac.kr
33		g University 대학교	53-580-6252	53-580-6255	407011@kmu.ac.kr
34		onal University 대학교	41-850-8054	41-850-8058	jinyeo91@kongju.ac.kr
35		University 대학교	2-2049-6208	2-2049-6214	kgsp@konkuk.ac.kr
36	Konyang University 건양대학교		41-730-5134	41-730-5383	interedu@konyang.ac.kr
37		i University 대학교	2-910-5835	2-910-5830	enterkmu@kookmin.ac.kr
38		chnic University 기술대학교	31-8041-0792	31-8041-0799	hyunjune5@kpu.ac.kr
39		Jniversity 대학교	2-3290-1358	2-925-2633	hyunjuoh@korea.ac.kr
40		stitute of Technology 과대학교	54-478-7223	54-478-7222	eugene@kumoh.ac.kr
		Seoul Campus 서울캠퍼스 일반대학 원	2-961-0121~4	2-961-9582	kgsp_gs@khu.ac.kr
41	Kyung Hee University 경희대학교	Global Campus 국제캠퍼스 일반대학 원	31-201-3501~4	31-204-8118	khwb6000@khu.ac.kr
		Graduate School of Pan- Pacific International Studies 국제대학원	31-201-2146~9	31-204-8120	gsp@khu.ac.kr
42	Kyungpook National University 경북대학교		53-950-2433	53-950-2419	bootae@knu.ac.kr
43		g University 대학교	51-663-4065	51-663-4069	sarahcho@ks.ac.kr

			Phone	Fax	
No.	Uni	versity	(Country code:	(Country code:	Email
110.			82)	82)	Linuit
44		i University 대학교	31-330-6862	31-338-9356	gsadmin@mju.ac.kr
45		ll University 울대학교	41-580-2774	41-582-2290	bse4414@nsu.ac.kr
		흐 네 ㅋ ㅛ	41-580-3572~3	41-582-2290	nkim@nsu.ac.kr
	PAI CHAI UNIVERSITY	Graduate School 대학원교학팀	42-520-5262	-	veritas@pcu.ac.kr
46	배재대학교	International Affairs 국제학생교류팀	42-520-5243	-	ryanpark@pcu.ac.kr
47		Science and Technology 과대학교	54-279-3782	54-279-3725	cyson@postech.ac.kr
48		ional University !대학교	51-629-6846	51-629-6910	jekim@pknu.ac.kr
49		onal University 대학교	51-510-3636	51-510-3851	gkspnu@pusan.ac.kr
	Sangmyung University	Graduate School 일반대학원	2-2287-7084	-	lsk@smu.ac.kr
50	상명대학교	International Student Services Team 국제학생지원팀	2-2287-7085	-	krpark@smu.ac.kr
51		g University 대학교	43-649-1185	43-644-7177	syj81@semyung.ac.kr
52	서울	onal University :대학교	2-880-6971	2-873-5021	hsong12@snu.ac.kr
53	Tecl	iversity of Science and nnology 기술대학교	2-970-9214	2-970-9229	admission@seoultech.ac.kr
54		Jniversity H대학교	51-999-5512	51-999-5519	kms@silla.ac.kr
	Socord	University	Graduate School 일반대학원	2-705-8168	2-705-8166
55	Sogang University 서강대학교		Graduate School of International Studies 국제대학원	2-705-8753	2-705-8755
56		'omen's University 자대학교	2-710-9813	2-710-9285	admission@sookmyung.ac.kr
57	-	yang University 황대학교	41-530-1097	41-530-1490	onizeka17@sch.ac.kr
58		l University 대학교	2-820-0255	2-824-4381	grad@ssu.ac.kr

No.	University		Phone (Country code: 82)	Fax (Country code: 82)	Email
59	Sı	n Moon University 선문대학교	41-530-2605	41-530-2968	jieunh92@sunmoon.ac.kr gradschool@sunmoon.ac.kr
60	Sunch	ion National University 순천대학교	61-750-3147	61-750-3149	411024@scnu.ac.kr
61	Sung	skyunkwan University 성균관대학교	31-290-5024	31-290-5022	sensmurf@skku.edu
62	UNIST (Ulsan National Institute of Science and Technology) 울산과학기술원		52-217-1123	52-217-1129	adm-g@unist.ac.kr
63		Jniversity of Seoul 서울시립대학교	2-6490-6659	2-6490-6664	eoms21@uos.ac.kr
64	University of Ulsan 울산대학교		52-220-5952	52-224-2061	jwonkyo@ulsan.ac.kr
65	Woosuk University	Office of Graduate studies 교학팀	63-290-1077	63-290-1288	jsmoon@woosuk.ac.kr
60	우석대학교	Center for Global Relations 글로벌교육지원센터	63-290-1240	63-290-1122	global1078@naver.com
66	Ye	eungnam University 영남대학교	53-810-7886	53-810-4702	jwbaek@yu.ac.kr
		Graduate School 일반대학원	2-2123-3233	2-2123-8652	ysgrad@yonsei.ac.kr
67	Yonsei University 연세대학교	Graduate School of International Studies 국제대학원	2-2123-3293	2-2123-8653	gsis@yonsei.ac.kr
		Graduate School of Business (Global MBA Program) 경영전문대학원	2-2123-3254	2-2123-8639	gmba@yonsei.ac.kr

