ATTACHMENT #2-1 KANGWON NATIONAL UNIVERSITY

I. Overview of the University

Kangwon National University, boasting of its 70-year history as one of ten core national universities in Republic of Korea, has been making sincere efforts to respond to the rapidlychanging global era. Main campus of KNU is located in Chuncheon city, and we have 115 departments in both

undergraduate and graduate programs.

KNU has more than 22,000 students in total, and we have 1,130(April, 2019) international students in undergraduate and graduate programs. We have more than 2,500 academic faculties including 987 faculties in tenure-track.

Particularly, KNU has been actively participating in various international development cooperation activities with many developing countries. As a regional stronghold university, KNU has also been endeavoring to concentrate creative ideas and resources on local communities and the regional industries.

History

- 1947.06.14. Kangwon Provincial Chuncheon Agricultural College established
- 1968.03.01. First graduate school founded
- 1978.03.01. Promoted to university status as Kangwon National University
- 2000.05.18. Kangwon National University Hospital established
- 2004.01.10. Kangwon National University Industrial cooperation Co. Founded
- 2006.03.01. Kangwon National University merged with Samcheok University
- 2008.03.01. School of Medicine established
- 2009.03.01. School of Law established

- 2009.03.01. Second Samcheok Campus opened
- 2011.09.01. Wi-fi fully installed for Chuncheon Campus
- 2016.06.07. Prof. Kim Heon Young, elected as the 11th president of the University
- 2019.03.01. Master Degree: 106 departments, 14 interdisciplinary programs and an entrance quota of 579 students; Doctoral Degree: 83 departments, 13 interdisciplinary programs and an entrance quota of 262 students.

Key Information

- One of the top 10 national universities with excellent faculties, distinguished programs and highly qualified academic staff
- Starting from 2016 KNU has been accredited by International Education Quality
 Assurance System for 4 years consecutively
- Offers much lower tuitions and housing fees than other schools.(Approx. 50% lower compared to private universities)
- All international freshmen students are provided with dormitory housing when desired. (Cooking facilities available)
- Diverse Korean culture programs for international students and free of charge Korean language classes
- Located at the heart of the Kangwon Province, Chuncheon is approximately 1 hour away from the Seoul metropolitan area and it is considered to be the most desired city to live in Korea
- 262 partner universities from 54 countries
- World University Rankings
 - · 2018 CWUR: World Rank 624; National Rank 21
 - · 2018 ARWU: World Rank 701-800; National Rank 25
 - · 2018 US News&World Report: World Rank 853; Asia Rank 193; National Rank 25
 - 2018 QS World University Rankings by Subject: Agriculture and Forestry World Rank 201-250; third among 10 core national universities in Korea
 - · 2019 The University Impact Rankings: World Rank 201-300

Location

Address:

(CHUNCHEON CAMPUS) 1 GANGWONDAEHAKGIL, CHUNCHEON-SI, GANGWON-DO, 24341 REPUBLIC OF KOREA

(SAMCHEOK CAMPUS) 346 JUNGANG-RO, SAMCHEOK-SI, GANGWON-DO, 25913 REPUBLIC OF KOREA

(DOHYE CAMPUS) 346 HWANGJO-GIL, DOGYE-EUP, SAMCHEOK-SI, GANGWON-DO, 25945 REPUBLIC OF KOREA

Website: http://www.kangwon.ac.kr/english

II. Application Guidelines

Application Timeline

Category	Schedule
Document Submission Deadline	March 24, 2020 (Tue)
Document Screening	March 25 (Wed) ~ March 27 (Fri)
Notification of eligibility for interview	April 1 (Wed)
Interview	April 6 (Mon) ~ April 14 (Tue)
Selection of 10 candidates and notification to KCUE (5 Countries, Twice number)	April 17 (Fri)
1. Schedule subject to change.	
2. KCUE: Korea Center for University Education	tion
Academic Programs	Figures
• Graduate School (Doctoral Programs)	
- Campus: Chuncheon Campus	

- Programs:

Programs	Ph.D. Degree	Enrollment	Note
International Trade	Ph.D. in Business Administration		Program
Agricultural & Resource Economics	Ph.D. in Economics	5	Language: English

1. KNU will select 10 applicants and recommend them to KCUE.

2. KCUE will then select five people among 10 applicants recommended by KNU

Qualifications of Applicants

• Applicants must be a citizen of any ASEAN member countries and be a faculty member of one university in the country of his/her citizenship.

 Applicants must have a master's degree or an equivalent degree accredited by a legal accreditation agency.

• Applicants should have adequate health, both mentally and physically, to stay in a foreign country for a long time.

 Applicants must show evidence that upon admission, she/he will have a permission for taking a leave of absence from her/his university.

• Applicants Should be under 45 years age at the date of entrance. (September 1, 2020)

- Applicants must be fluent in English.
- Applicants' parents must not hold Korean citizenship.

Submission and Required Documents

- Application Submission
 - a. Deadline: March 24, 2020 (Tue)
 - b. Application Submission: intn@kangwon.ac.kr

Required Documents

The list of required documents	Notes
1. An application for HEAT	Form 1
2. A study plan	Form 2
3. A recommendation letter : from the Dean of a current affiliation	
4. A resume	
5. An English proficiency certificate (only relevant person)	
6. A copy of published papers (only relevant person)	
7. Degree certificates: 1) undergraduate and 2) master's degree	
8. Transcripts: 1) undergraduate and 2) master's degree	

9. Certificate of employment	
10. An evidence of possible leave for Ph.D. study (a letter from the President of the current affiliation)	
11. An applicant's consent form	Form 3
12. A copy of applicant's passport	
13. A copy of ID cards of parents respectively	
14. Each of an original and translated copy of the Family Relation Certificate issued by the government organization	

Important Notice about Application Submission

 All documents must be the original. If original documents are not in English, an English translation (by issuing organization or authenticated copy) must be attached to the documents

 If it is impossible to submit the original copy, the copy checked against the original certificate by the issuing organization or an authenticated copy must be submitted. (if the original copy was submitted, it will be returned after it is checked against the copy.)

 If there is any falsified information on the application, etc. or the submitted documents are incomplete at the time of the document screening (step 1), the applicant is considered "failed" and will be excluded from the interview and performance test.

• Even after being admitted, the admission may be rescinded if the applicant is later discovered to have applied through illegal means such as false or counterfeit materials.

• The application cannot be changed or canceled after submission. Please be careful when filling out the application for any inadequacies due to erroneous, omitted or inaccurate information are entirely applicant's responsibility.

Curriculum and Selective Courses

• Requirements to acquire a Ph.D. degree

- 1) 30 credits of courses
- 2) Qualifying exam
- 3) Publication of at least one paper in academic journal,
- 4) Presentation of at least one paper in an international conference
- 5) Dissertation

• Selective Courses (3 credits each)

1) Department of Agricultural & Resource Economics <u>http://agecon.kangwon.ac.kr/</u>

Agricultural Economics	Rural Survey and Practices
Agricultural Development	Economic Statistics
Agricultural Policy	Microeconomics
Farm Management	Advanced Agribusiness
International Agricultural Trade	Theory of International Trade
Advanced Econometrics	Agricultural Industry Structure
Agri Business	

2) Department of International Trade http://itb.kangwon.ac.kr/

Foreign Trade Practice	International Monetary Theory
Research Methodology	International Trade Theory
Empirical Research International Economics	International Economic Policy
Econometric Analysis and Applications	Studies on the Northeast Asian Economy
Studies on the Asia-Pacific Economy	Special Topics in International Economics
International Contract Law	Special Topics in WTO System

In-Campus Accommodations

A. Dormitory

Name of Dormitory	Room Type	Room Type Housing (including meals+ deposit / one semester)	
SaeRomGwan	For 2 people	561,390won	
	For 2 people	588,150won	
Global Dormitory	For 4 people	507,120won	Available for cook
	Family Room	1,692,650won	
ToeGyeGwan	For 3 people	432,640won	
NanJiWon	For 3 people	432,640won	

	Feb	Mar	Apr	May	Jun	Total	Remarks
Type1	2	22	20	19	15	78	Only for a week (Mon~Fri)
Type2	3	31	30	31	19	114	ToeGyeGwan, NanJiWon, : Open during a week day
Туре3	3	44	40	38	29	154	(exept holiday)
Type4	4	66	60	57	44	231	SarRomGwan
Туре5	7	93	90	93	56	339	: Anytime, if meal numbers left

B. The Number of Meals (per a semester)

- The meal is a mandatory option. If not selected, Type 1 is considered to be selected.

前王子

Point of Contact

Department	Name	Contact			
Doparation		Phone	Fax	E-Mail	Website
Office of International Affairs	Huiyeon Mun	82-33- 250- 6989	82-33- 259- 5522	intn@kangwon.ac.kr	http://kangwon.ac.kr
Suncil for University					

ATTACHMENT #2-2 KYUNG HEE UNIVERSITY

I. Overview of the University

History

- February, 1954. Foundation of Graduate School
- January, 1979 Foundation of Global Campus
- March, 1996 The First Winner of Comprehensive Ranking of Universities
- November, 1996 Foundation of Graduate School of Pan-Pacific International Studies
- September, 2011 QS Ranking 245th (Ranking 4th in Korea)
- October, 2014 Industrial-Educational Cooperation with Samsung Electronics
- December, 2018 NCIS Ranking 2nd for 4 years
- February, 2019 THE Asia-Pacific University Ranking 31st

Key Information

- 100% Acceptance to Dormitories
- Various Medical Service
- High Quality GYM to Enhance Students' Health
- A Myriad of SCI(E) Journals

II. Academics

Academic Programs

• Graduate School (Doctoral Programs) <u>www.hyu.ac.kr/eng</u> (Academics-Graduate)

Field	Department	Major	Remark
Humanities and Social	Korean Language and Literature		Korean
Sciences	Tourism		Korean/English

	International Korean Language and Culture		Korean
	British-American Language and Culture		English
	International Development Cooperation		English
	Physics		
		Genetic Engineering	
Natural	Graduate School of Biotechnology	Food Science and Biotechnology	
Sciences		Oriental Medicinal Materials Engineering	Korean/English
		Advanced Materials of Plants Plant Biotechnology	_
	Information Display		Korean/English
	Architectural Engineering		Korean/English
Fortunatio	Mechanical Engineering		Korean/English
Engineering	Civil Engineering		Korean/English
	Electronic Engineering		Korean/English
	Computer Science and Engineering		Korean/English

Application Requirements

1. Applicant having a citizenship of an ASEAN country and a job position of an academic faculty members working at a 4-year university in his/her home country (Please refer to the list of ASEAN countries)

2. Applicant having a master's degree or its equivalent.

3. Applicant must be in good health both mentally and physically to study in Korea in a long time.

4. Applicant must discuss his/her study abroad and be authorized by the faculty of professors at his/her workplace before application.

5. Applicant must be younger than 45 years old.(i.e September 1st, 2020)

6. Applicant must have a language competence of Korean or English. Please refer to the information about language eligibilities.

X ASEAN: Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand, Vietnam

X Language Proficiency (X Only the test score obtained after March 1st, 2018)

[Korean]

Applicant must meet at least one of the four conditions below

a. TOPIK Level 4 or above

b. Graduated from majoring in Korean in a foreign country

c. Study in a University in Korea more than 2 years and get a degree

[English]

Only for Applicants for British-American Language & Culture and all natural sciences and engineering.

d. Official Test Score above TOEFL(PBT 550, CBT 210, iBT 80), IELTS 6.0, TEPS 600 (NEW TEPS 326)

e. Regardless of 'a~d', English native speaker or a citizen of a country where English is an official language does not need to meet the language conditions.

[Specific Eligibility]

Only applicants for physics

Applicant who does not meet the conditions 'a~c' can be enrolled at graduate school under a condition that a student has to take Korean classes at the language center on campus and submit the certificate of completion to graduate school office before thesis qualification test.

*** The List of Required Documents**

Documents	Remark
Application Form	
Certificate of Graduation(Bachelor and Master) ※ Apostille or Verification by Korean Embassy is mandatory.	 Include the registered degree number. If it does not contain the degree number, applicants should submit 'Certificate of Degree' separately. Graduated students: Documents certifying the highest level of education you have completed must be verified by the Korean Embassy or Apostille Verified. (This verification is not required to domestic university graduates.) <for applicants="" chinese="" from="" graduated="" university="" who=""></for> Graduated: ① Graduation Certificates of China Higher-education Student Information(www.chsi.com.cn) ② Graduation certificate ③ Degree certificate (All notarized by the Public Notary Office, ① is acceptable in English version) Prospective Graduated: an official prospective graduation certificate or certificate of 4th year studentship (Prospective graduates must submit ①, ②, and ③ by 28th of February, 2020)
Official Transcripts from undergraduate institution and graduate institution	 Write down your overall GPA and percentage just as same as your transcript If your transcript has only one of the two, you may convert your score referring to the conversion table If the transcript does not have the given scale of GPA or percentage, applicants should issue an official letter that shows the overall GPA or percentage from the undergraduate (graduate) institution If issuing an official letter is impossible, you should print out and submit the result of WES iGPA Calculator (http://www.wes.org/students/igpacalc.asp) or the result from Foreign Credits Website (www.foreigncredits.com) Transfer students : submit previous university transcripts
Language Proficiency Certificates (TOPIK, TOEFL, IELTS, TEPS, etc.)	 Only the test score obtained after 1st of March, 2018.

r	
Personal Statement & Study Plan*	Attachment 1>
Recommendation	
letter written by	
the president of the	Attachment 2>
school you are	
working for	
Employment	
Certificate,	
Career Certificate,	 Must be written either in Korean or English. If not, applicants must
Certificate of	accompany a complete Korean or English translation, authenticated
Volunteer	by the issuing institution or notarized by a notary public.
Activity, Awards, or	
Published papers	
A copy of your passport	 Valid passport which is not expired
Documents that	 Applicants must prove ① Parents' nationality and ② Family
certify the applicant	relationships
and the applicant's	 Birth Certificate, Family register issued by government of the applicant's country, and so on.
parents' citizenship	 ※ In case of parents' death(divorce), a death(divorce) certificate
and relationship	submission is compulsory.
Signed Consent	
form*	 Attachment 4> (Autograph required)
Other Documents	 If applicants need to add some explanation related to eligibilities, they could submit additional paper and provements. (e.g. name change, transfer, ect.) Students receiving scholarship from an institution in their country such as the Overseas Koreans Foundation must provide documentation for proof of scholarship.

Important Notes

a. Applicant can submit an application to one department and one campus only.

b. Please check to see if your documents arrive at the office. Kyung Hee University is NOT responsible for the loss of documents. Furthermore, applicants must write down their information correctly. Kyung Hee University is NOT responsible for the disadvantage caused by incorrect information.

c. Application information like campus, department, specific major, etc must be filled out exactly, since they cannot be revised after the payment.

d. If any ineligible/unqualifying factors are found during screening, the applicant will be expelled from the admission. Furthermore, even after being selected as final admitted student, if any false statement or the qualification that violates the school rule is revealed(for example, if the degree obtained is found false in the process of verifying the degree through academic inquiry), the entrance and the registration may be canceled. The disadvantage caused by these kinds of faults is the applicant's responsibility and the tuition fee will not be refunded.

e. If necessary, Kyung Hee University can ask applicants to submit additional proof even if it is not on the list.

f. According to the article 36 of the graduate school regulation of Kyung Hee University,
 international students must have a medical insurance until graduation on their own expenses.
 The medical insurance fee will be included in each semester tuition bill. (International students who do not have medical insurance are excluded from scholarships and various programs.)

g. According to the article 37 of the graduate school regulation of Kyung Hee University, all international students must take a health examination. The medical examination fee will be included in the semester tuition bill.

h. Leave of absence for the first semester is not allowed. Only the leave of absence owing to circumstances beyond control such as illness or pregnancy is allowed.

Programs to support international students

- a. Study and Korean Study Support Program for Foreign Students
- b. Safety and Health Program for Foreign Students
- c. Korean Cultural Experience Program for Foreign Students
- d. Global Citizen Program for Foreign Students

Dormitory

Dorm	Facilities
Sewha Hall (Seoul Campus)	 Double : 1,054,000 KRW per 1 Semester (including 60,000 KRW deposit) Bedroom(23.8m²) - 216 rooms accommodating 432, study room, Housing Office, laundry room, convenient store, Fitness Club, Table tennis facility Homepage : http://sewhahall.khu.ac.kr/
Woo Jung Won (Global Campus)	 Double : 1,364,000 KRW per 1 Semester (including 100,000 KRW deposit) Double(two-stories-bed with desk underneath) : 1,168,000 KRW per 1 Semester(including 100,000 KRW deposit) Triple : 972,000 KRW per 1 Semester (including 100,000 KRW deposit) Homepage : http://www.woojungwon.net/
Point of Contact	THAT I St OF OF OF OF

Point of Contact

Department	Name	Contact			
Department	Name	Phone	Fax	E-Mail	Website
Graduate School	(Seoul)Kim, Bo-young (Global)Jeong, Yun-seong	+82-2- 961- 0121~4 +82-31- 201- 3501~4	+82+2- 961- 9582 +82-31- 204- 8118	khsb2000@khu.ac.kr khwb6000@khu.ac.kr	gskh.khu.ac.kr
Graduate School of Pan-Pacific International Studies	Lee, Ho-chan	+82-31- 201- 2146	+82-31- 204- 8120	khwb7200@khu.ac.kr	gsp.khu.ac.kr

ATTACHMENT #2-3 KOREA UNIVERSITY

I. Overview of the University

History

- 1905. Bosung College is founded as the first private university
- 1932. Under the leadership of Inchon Kim Sung-su, Bosung College was merged. a main library was built
- 1946. Approval to establish a university was obtained, Bosung College is elevated into Korea University
- 1949. The KU Graduate School (MAster's and Doctoral programs) was established
- 1953. The first master's degrees were conferred (to four graduates).
- 1971. The Korea University Foundation assumes control over the Woosuk School Corporation, incorporating Woosuk University and its affiliated institutions
- 1977. Master's students were recruited for 43 departments in six divisions and doctoral students for 39 departments in six divisions.

- 1980. Korea University receives approval to establish a branch campus in Jochiwon. The graduate administration was expanded and divided into three systems: the humanities and social sciences, natural science, and medical science.
- 1996. The interdisciplinary collaboration program was created.
- 2002. The integrated Master's and Doctoral program was created.
- 2003. KU transitioned to a research-oriented university system.
- 2005. Korea University's centennial
- 2011. The dual degree system was adopted and expanded.
- 2014. The Accelerated Bachelor's-Master's program was established.
- 2016. World's 100 top university; KU ranks 98th in the QS World University Rankings
- 2019. KU tanks 83rd in the QS World University Rankings Departments categorized by campus and division were established.

Key Information

Korea University, founded in 1905, is widely acknowledged as one of the country's oldest, largest and top-ranked universities in Korea. Its reputation for quality is based on excellence in teaching, research and service to Korean society. Eminent faculty, outstanding students and internationally recognized research programs all contribute to Korea University's academic fame. KU was ranked 83rd in the World University Ranking 2019 climbing 3 places from last year's, 12th in Asia and 1st among KOrea's comprehensive private universities released by Quacquarelli Symonds(QS). KU is considered a world class research-oriented university and stands among the top 100 universities in 26 out of 48 subjects within five academic disciplines-Arts & Humanities, Social Science & Management, Engineering & Technology, Life Science & Medicine, and Natural Science areas evaluated.

Korea University is also a leader in the development of international education programs. Having KU global campuses located around the world has allowed KU to leverage key partnerships for student exchanges as well as special educational experiences. In addition to sending over 1,250 students abroad each year on student exchanges, KU welcomes 4,700 international students consisting of short-term visiting students as well as 2,200 degree-seeking students. KU is nationally recognized for its commitment to teaching and academic excellence. The university's academic breadth is extensive with its 81 departments in 22 colleges and divisions, and 23 graduate schools and it has over 1,700 full-time faculty members with over 95% of them holding Ph.D. or equivalent qualification in their field.

In research, KU is an internationally recognized leader with over 136 research centres, including the East Asiatic Research Centre and the Korean Cultural Research Centre. Furthermore, Korea University Business School was the first business school in the country to have acquired both European Quality Improvement System accreditation, in combination with the accreditation granted by the Association to Advance Collegiate Schools of Business.

KU ranks No. 1 in the 2020 QS Asia University Rankings among private universities in Asia

Takes 12th spot among Asian universities, surpassing the University of Tokyo, and sits atop the rankings among private comprehensive universities in Korea for the fourth consecutive year Ranks highest in the international research network indicator among Korean universities

According to the 2020 QS Asia University Rankings recently released by QS (Quacquarelli Symonds), a world-renowned university rating agency in the UK, Korea University has retained its 12th place among Asian universities and its place at the top of private universities in Asia.

For the fourth consecutive year, KU has taken the top spot among private comprehensive universities in Korea, which confirms its position as the nation's most representative private university. In contrast with other major Korean universities that dropped in the rankings, KU continued to maintain its strong position in international assessments.

Furthermore, KU took the top spot in the International Research Network (IRN) indicator ranking among Korean universities, showing how KU has been proactively conducting collaborative research with prestigious overseas universities. KU firmly retained its positions in Employer Reputation (12th) and Research Reputation (18th), outstanding results.

From among 550 universities (50 universities were added to the pool this year), a total of 17 Korean universities made it to the top 100. The National University of Singapore was ranked first, and Seoul National University came in at 11th place, followed by KU at 12th place, enabling it to stand side by side with other prestigious universities in Asia.

Published annually since 2009, the QS Asia University Rankings, exclusive to the Asian region, are based on a total of 11 distinctive indicators, including the newly introduced IRN indicator. The indicators used to compute the QS Asian University Rankings are as following: academic reputation (30%), employer reputation (20%), faculty/student ratio (10%), international research network (10%), citations per paper (10%), papers per faculty (5%), staff with a PhD (5%), proportion of international faculty (2.5%), proportion of international students (2.5%), proportion

of inbound exchange students (2.5%), and proportion of outbound exchange students (2.5%). Unlike the QS World University Rankings that rely on six indicators, the QS Asia University Rankings are complied with additional indicators, making it a more sophisticated assessment.

KU strives to construct a research ecosystem where creativity and innovation can be incubated together in a stable research environment. According to its recent 2019 Global Highly Cited Researchers (HCR) list, Clarivate Analytics recognized seven KU professors as influential scientific researchers for the second consecutive year, placing KU atop the HCR list rankings with the most influential researchers among private universities in Korea.

II. Academics

Academic Programs

http://graduate2.korea.ac.kr/gradeng/department/major.do

http://ace.korea.ac.kr/

Graduate School (Doctoral Programs)

Division	Department	Remarks
	for University	Built Environment
Engineering	Department of Civil, Environmental and Architectural Engineering	System Operation and Project Management Water and Ecosystems
		Climate and Energy

Major field	Professor	Major
Built	Prof. Lee, In Mo	Geotech

Environment	Prof. Kang, Young Jong	Steel structure
	Prof. Lee, Woojin	Geotech. eng.
	Prof. Yoon, Young Soo	Structrual eng
	Prof. Kong, Jung-Sik	Structural analysis
	Prof. Zi, Goangseup	Structural eng.
	Prof. Lee, Jong-Sub	Geotech. eng.
	Prof. Choi, Hangseok	Geotech. eng.
	Prof. Ju, Young K.	Arch. structural eng.
	Assist. Prof. Kim, Seungjun	Structrual eng.
	Prof. Kang, Kyung-In	Arch. construction and materials
System Operation and	Prof. Cho, Hun-Hee	Construction management
Project Management	Prof. Yi, Chongku	Construction materials
	Prof. Kang, Seungmo	Transportation eng.
	Prof. Kim, Joong Hoon	Water resources
	Prof. Khim, Jeehyeong	Environmental eng.
Water and	Prof. Yoo, Chulsang	Water resources and river Eng.
Ecosystems	Prof. Hong, Seungkwan	Environmental eng.
	Prof. Paik, Kyungrock	Surface hydrology

	Prof. Park, Hee-Deung	Environmental eng.
	Prof. Lee, Jaesang	Environmental eng.
	Assoc. Prof. Son, Sangyoung	Fluid mechanics and coastal hydraulics
	Assist. Prof. Jung, Donghwi	Water resource engineering
Oliverste	Prof. Kim, Dong-Wan	Energy
Climate and Energy	Assoc. Prof. Noh, Jun Hong	Reneable energy
	Assoc. Prof. Heo, Yeonsook	Urban energy and microclimate

Application and important notes for applicants

- A. Application Period: Fall 2020 (Foreigners)
- 1) Online application period : March 9 ~ March 20, 2020
- 2) Document submission period : March 9 ~ March 27, 2020

B. Eligibility

1) Applicants holding foreign citizenship whose parents are foreign (not Korean) citizens.

* Korean citizens who hold dual citizenship are not eligible to apply as international students.

2) Applicants who completed their entire 16-year education from elementary school to university in a foreign country (not Korea).

* Applicants should satisfy one of the requirements above and if they satisfy both 1) and 2) is eligible under 1). Depending on your qualification, different documents needed. (Please refer to Section 8)

C. Language Proficiency Requirements

- It can be changed regarding government education policy.

* Applicants must meet one condition (1), 2), or 3)) from the below list. For validation purposes, any language proficiency test score must have been received within the two years of the application deadline. The Institutional Testing Program (ITP) TOEFL is not acceptable.

1) TOEFL PBT 550, CBT 210, iBT 80, IELTS 5.5 or TEPS 600 (New TEPS 327) or above

- 2) TOPIK level 3 or above
- 3) Applicants who meet one of the following conditions below:
 - a) Native English speakers

b) Applicants who have completed their degree program (Bachelor's or higher) in an English speaking country.

c) Applicants whose major is Korean Language in a foreign country university.

d) Applicants who have obtained a degree (Bachelor's or higher) from a university in Korea

e) Applicants who are recommended by the Department that he/she has a language ability for studying in Korea. (A recommendation letter from the Department is required.)

D. Procedures

- 1) Online Application and Application Fees
 - a) Online application period: March 9 (Mon.) March 20 (Fri.), 2020
 - b) How to apply: Click the link listed in the notice section on the Graduate School website (http://graduate2.korea.ac.kr) to access the online application page.

c) After completing the registration process, fill in the application form and pay the handling and application fees.

- Total payment: KRW 127,000 (Application fee: KRW 120,000 + commission fee: KRW 7,000)

d) After applying (including paying the fees), print out the application form, application confirmation sheet, and consent form for a review of your academic records (to be submitted with other documents later).

e) Our university does not employ an application agency to screen applicants and uses collected personal information solely for the purpose of application screening. However, since the personal information of successful applicants is used to create a school register, the consent of applicants for the "collection and use of personal information" and "review of academic records" is required.

2) Submission

a) Document submission period: March 9 (Mon.) - March 27 (Friday), 2020

b) Documents can be submitted only after completing the aforementioned online application and payment.

c) Submit to (in person or by mail): Administration Office (Room 126B, Graduate School Library) Graduate School of Korea University 145 Anam-ro, Seongbuk-gu Seoul 02841, Korea (Phone: +82-2-3290-1358)

- It may take more than one month to prepare all required admission documents. Early preparation is encouraged.

3) Interview

a) When: May

b) Some departments may conduct an admission interview or Oral Examinations. Each department who will only conduct the test will announce the details on the website.

4) Notification of the Admissions

a) Notification Date: June 12 (Friday), 2020 (Subject to change)

b) Notice will be released on the website (graduate2.korea.ac.kr).

* The decision date may change depending on circumstances.

c) Admitted students should enroll in a medical insurance service which Korea University presented on the tuition bill exclusively from the beginning of their first semester. Another kinds of insurance is not eligible.

E. Required Documents

Only original documents are acceptable.

Photocopied, scanned or faxed documents will not be accepted.

If the documents are not in English, please submit the documents translated into English and notarized (published within 3 months).

1) Admissions application form (Print it out from Uwayapply.com.)

2) Recommendation letter from professors of one's previous university (No specific form)

3) Certificate of Bachelor's degree (or certificate of expected graduation) and official transcripts including all transcripts from previous institutes before the transfer (applicants for Master's, doctoral and integrated Master's and Ph.D. degree programs).

* In case the transcripts do not include the applicant's total GPA and an explanation of the school's grading policies, please submit a letter of GPA verification explaining both.

4) Certificate of Master's degree (or certificate of expected graduation) and official transcripts (For doctoral program applicants only)

* Apostille (or consular verified) degree certificates should be additionally submitted within two weeks of an admission decision by express mail. If applicants have already submitted Apostille (or consular verified) degree certificates when they applied, they do not need to submit them again. Please refer to Appendices 1 and 2.

5) Study plan (no specific form)

6) Resume/Curriculum Vitae (no specific form)

7) TOEFL, IELTS, TEPS or TOPIK test scores

* The Institutional Testing Program (ITP) TOEFL is not valid.

* Applicants for scholarships must submit a TOEFL, IELTS, TEPS or TOPIK score.

* ETS can send original TOEFL score reports directly to the Graduate School admissions office. The ETS DI reporting code for the Graduate School of Korea University is 7589.

* Please note: If native English speakers (or applicants who have completed their degree program (Bachelor's or higher) in English speaking countries) want to apply for a scholarship, a TOEFL, IELTS, TEPS or TOPIK test score is mandatory.

8) Financial resources statement

a) Submit a bank statement showing a minimum balance of US\$20,000 (Seoul Campus) / US\$18,000 (Sejong Campus) or the same amount of the applicant's country's currency issued within the past three months.

- We recommend that you freeze your bank account with the required minimum balance by August 31, 2020.

b) Financial support form by the tutor professor at the Korea University Graduate School (with the tutor professor's certificate of employment): If you don't have the required minimum balance, a financial support form with your tutor professor's certificate of employment can be submitted in its place.

* However, when you apply for your visa from the Korean Consulate, Embassy or Immigration, you must submit a bank statement. (The financial support from will not be acceptable.)

9) Information release form. (Print it out from Uwayapply.com.)

10) Application fee: KRW 120,000 + commission fee KRW 7,000 (Payable on the Uwayapply website)

11) A photocopy of your passport (A copy of an alien registration card is required only for Korean residents.)

12) Permission for study abroad

(Downloadable from the website:

http://graduate2.korea.ac.kr/gradeng/about/notice.do?mode=view&articleNo=146402)

13) Applicant agreement

(Downloadable from the website:

http://graduate2.korea.ac.kr/gradeng/about/notice.do?mode=view&articleNo=146402)

F. Required Documents Regarding Eligibility

* Please prepare the documents required for your eligibility, either for 1) or 2).

1) An applicant holding foreign citizenship whose parents are foreign citizens (not Korean citizens)

a) A certificate of both the applicant and his/her parent's nationality

b) A certificate of family relations

* You can hand in a family register, a birth certificate, or a certificate of vital records to verify eligibility under 1).

- In case of the following circumstances, please submit the appropriate document: One of your parents is deceased (or parents are divorced): Death (or Divorce) Certificate One of your parents is a naturalized citizen: photocopy of her/his ID (registration) card.

2) An applicant who completed his or her entire 16-year education from elementary school to university in foreign countries (not Korea)

a) Please submit the graduation certificates and official transcripts from elementary, middle and high school.

b) Applicant and you family register (notarized one), If parents are not Chinese nationality, please send the Identification Card.

Important Notes

1) You can fill out the application form in either Korean or English.

2) The spelling of your name and the birth date must match those shown on your passport or other official documents in your country.

3) Please refer to the website http://graduate2.korea.ac.kr/gradeng/department/major.do when filling out the degree, department, and major on your application form.

4) Changes to admissions applications (e.g., degree, department, etc.) are prohibited after their submission.

5) None of the submitted records and documents are returnable, and the application fee is nonrefundable.

 Any further important notices will be announced by e-mail. Please indicate e-mail address 1 and e-mail address 2 accurately. They should be different e-mail accounts (Yahoo, Hotmail, Gmail, etc.).

7) Any false or misleading statement may disqualify you.

8) Application documents received after the deadline (March 27, 2020) will not be accepted.

9) A student's application can be denied due to insufficient documents.

10) Leaves of absence are not permitted for the first semester after admission. (In the case of illness, joining the military, or giving birth, a leave of absence is allowable with verification.)

11) Please confirm the FAQ if you have any inquires.

http://graduate2.korea.ac.kr/gradeng/community/faq/eligibility.do#none

Point of Contact

Descertes est	Name	Contact		
Department		E-Mail	Website	
Korea University graduate school	department of graduate admission	admission: 82-2-3290- 5999	admission: graduate1@korea .ac.kr	http://graduate2. korea.ac.kr/grad eng/index.do

School of Civil, Environmental and Architectural Engineering	Esther Kim	Inquire via e-mail	program: aseanace@korea. ac.kr	http://ace.korea. edu/ace_en/inde x.do
--	------------	-----------------------	--------------------------------------	--

ATTACHMENT #2-4 EWHA WOMANS UNIVERSITY

I. Overview of the University

History

From a single student in 1886, Ewha grew into an extensive community of 250,000 women. In 1910, Ewha established four-year College Courses, and in 1914 produced its first three female graduates, laying a foundation to nurture female professionals and leaders. The outstanding talents that Ewha has produced over the past 130 years now seek to direct our times towards a better world.

At a time when women were excluded from participating in many areas in society, Ewha paved the way for women's education. The talent produced by Ewha has proven women's abilities in various fields, driven change and excelled at every opportunity. The first-rate quality of Ewha's education and the challenging spirit of the women of Ewha are well represented in society today and reflected by various indicators.

Key Information

Ewha's English name, Ewha Womans University, embodies the school's attitude toward students. The singular form 'Womans' is an expression of the university's will and resolve to cherish each individual student and nurture their unique values. All of Ewha's educational programs and research environments reflect its respect and love for students, the foundation on which women can realize their potential and bring balance to the world.

Shared and Open Future Class Environment

Ewha is leading the establishment of advanced infrastructure to create a shared and open future campus environment. Ewha offers infrastructure such as Active Learning Classrooms (ALC) as well as high-tech and smart classrooms in order to establish a student-centered educational environment for classes that facilitate creative thinking through methods such as flipped learning. In addition, Ewha is openly sharing its knowledge by providing K-MOOCs, Korean-style online lectures.

No.1 On-Campus Housing in Seoul, Eco-Friendly Dormitory

Ewha houses a total of 4,300 students in its dormitories, including Hanwoori House, I-House, Ottogi Global House, and E-House. In 2016, E-House was constructed with a capacity of 2,150. This increased Ewha's total housing capacity to 22%, making it the highest among universities in Seoul. E-House, which won the Seoul Architecture Award, is known for its eco-friendly design and cutting-edge facilities. Its interior consists of units that offer private and public spaces. In this safe and convenient space, Ewha students learn to live and work in the spirit of cooperation, consideration, communication, and solidarity.

Worldwide Program for Women's Education

Ewha also offers a special global scholarship program that shares its educational capacity with women around the world. The Ewha Global Partnership Program (EGPP) is a global recultivation program that offers full scholarships to women in developing countries, helping them to become experts in their fields and global leaders of the 21st century. The Ewha-KOICA Master's Program educates female researchers and officials in developing countries. Ewha strives to bring balance to the world as the center of global women's education.

Training Experts in Korean Studies

Ewha is known for its support of Korean Studies in Southeast Asia and strives to lay the foundation for Korean Studies abroad. Ewha has cultivated high-level academics in Korean Studies for six years through the Official Development Assistance (ODA) project with the Royal Phnom Penh University of Cambodia. In Thailand, Ewha printed the first Korean Language textbooks for middle schools and supported the opening of Korean majors at the prestigious Chulalongkorn University.

Main Features of HEAT Program at Ewha Womans University

- Customized 3 Year Plan of Study: assistance in developing a customized 3 year plan of study catered to the student's subject areas and dissertation topic, to maximize opportunities for a double degree or minor in another field within the program cluster
- Full tuition support for up to 2 semesters for students whose period of study exceeds the original 3 years (must reside in Korea)
- Departmental support (according to the policy and regulations of each department) for conference participation and publishing articles in academic journals, financial support for conference presentations
- Special orientation for incoming students: campus and library tours, historical and cultural excursions including experiencing hanoks and temple stay
- EAASIS program: assignment of a designated professor and student mentor through the Ewha Academic Assistance System for International Students (EAASIS) program, to receive departmental support to improve academic performance, develop sense of belonging, etc

- Support for learning Korean language
- Networking events and other special lectures
- Guaranteed dormitory placement during entire period of study
- Full financial support for health insurance premium while residing in Korea
- Assignment of common space for research purposes

II. Academics

Academic Programs

Graduate School (Doctoral Programs)

Division	Department	Specialization		
	International Studies	International Trade, International Business, Development Cooperation, International Business		
	Korean Studies	Korean Culture, Teaching Korean as a Foreign Language		
	Interpretation and Translation	Interpretation and Translation		
Liberal & Social	Political Science & International Relations	Political Philosophy, Comparative Politics, International Politics, Korean Politics		
Sciences	Korean Education	Korean Education		
	North Korean Studies	North Korean Politics, North Korean Economics, North Korean Society and Culture, Unification and Peace		
	English Language & Literature	Literature, Linguistics		
	Social Welfare	Clinical Social Work, Social Welfare Policy		
	Women's Studies	Family, Work, Sexuality, Feminist Theory, Women's Policy		

	Education	Philosophy of Education, Sociology of Education, Educational Administration, Curriculum & Instruction, Educational Measurement & Evaluation, educational counselling and psychology, Lifelong Education
	Business Administration	Management Decision Science, Marketing, Finance, Human Resource. Strategic Management, Accounting, Management Information System
	Nutritional Science & Food Management	Food and Nutrition
	Nursing Science	Woman/Man Health Nursing, Woman's Health Nursing, Child Nursing, Mental & Psychiatric Nursing, Basic Nursing, Community Nursing, Nursing Management
Natural Sciences	EcoScience	EcoScience(Systematics,Evolution,Behavior) EcoScience(Ecology,Environment) EcoScience(Ecoconvergence)
	Pharmaceutical Sciences	Pharmaceutical Sciences
	Industrial Pharmaceutical Science	Industrial Pharmaceutical Science
Engineering	Computer Science and Engineering	Computer Science and Engineering

Application

Application Period: March 16 (Mon) - March 27 (Fri), 2020

Submission of Application and Supplemental Materials: by post

Address

ECC B329, International Student Affairs Team, Ewha Womans University

52 Ewhayeodae-gil, Seodaemun-gu, Seoul, 03760 Republic of Korea

Eligibility

1. Applicants who meet the KCUE application requirements

2. Education: Applicants who have completed a graduate program and have acquired a Master's degree before March 2020

3. Language Proficiency: Applicants must meet at least one of the requirements below

A. Test of Proficiency in Korean (TOPIK) Level 4 or above

B. Completion of Level 4 or above of the Korean Language Intensive program at Ewha Language Center

C. English Proficiency Test Scores: TOEFL (PBT 550, iBT 80), IELTS 6.5 or above

D. Completion of university or graduate school education conducted entirely in Korean or English

E. Ewha's recognition that the applicant's level of Korean or English proficiency is equivalent to or higher than the above A-D requirements

List of Required Documents

No.	Document	Required (Y/N)
1	KCUE Form 1. Permission for Study Abroad	Y
2	KCUE Form 2. Applicant Agreement	Y
3	Ewha Womans University HEAT Program Application	Y
4	CV (include list of publications, articles, etc)	Y
5	Employment Letter	Y
6	Official Undergraduate Academic Transcript	Y
7	Official Master's Degree	Y
8	Master's Degree Diploma	Y
9	Copy of Applicant's Passport	Y
10	Official Language Proficiency Test Score Reports	N
11	Copies of Awards	N
12	Health Information Form	Y

Important Notes

- Applicants may be contacted individually by phone or email for additional documents if necessary. Therefore, it is important that applicants provide an accurate phone number and email address to which they can be directly reached. Ewha Womans University will not be responsible for any disadvantages caused by providing incorrect contact information.
- Any matter not specified in this admissions guide with regard to the university's special admissions process for international applicants shall be settled pursuant to the decision of admissions related committees of Ewha Womans University.
- Details of the selection process and scores will not be disclosed.
- Applicants who fail to submit all required documents will be excluded from consideration for admission.
- If a misrepresentation is discovered during the application process, or the applicant found to have made any alterations made to the application materials (including those submitted by a proxy) or perpetrated any type of fraud, the applicant will be denied admission. If the applicant has already registered, they will be asked to leave the University. This applies even if the fraudulence has posed no immediate effect on the applicant's admission. Any and all such applicants whose admission has been revoked due to this issue will be prohibited from reapplying in the future.
- 2020 incoming students are required to do a medical check-up administered by the Ewha University Health Service Center (scheduled for the beginning of each semester). If the student is found to have an intractable disease or physical defect that may interfere with her academic performance, she must comply with the university's decision to take a leave of absence or to make other arrangements.

Further Notices: Information on Dormitories

- E-house is unit form (sharing dining room, rest room, and shower room).
- E-house is composed of 1~4 bedroom types per 1 unit. (Graduate students are assigned to single/double/triple room)
 - % Dormitory website: http://my.ewha.ac.kr/engdorm \rightarrow Facilities \rightarrow Rooms
 - \rightarrow E-House pictures & Floor plan

- There can be various diversities since the dormitory is a shared community space (Example: noise, communication problems among room/unit mates, etc.)
- Male staffs can enter a room/unit for repair work.

Point of Contact

Department	Name	Contact				
Department	Name	Phone	Fax	E-Mail	Website	
International	Jina	+82-2-	+82-2-	jkim8@ewha.ac.kr	http://isa.ewha.ac.kr	
Student Affairs		3277-	3277-			
Team	Kim	6987	7175			

ATTACHMENT #2-5 JEONBUK NATIONAL UNIVERSITY

I. Overview of the University

History

 Jeonbuk National University is the first national university in the Jeolla and Chungcheong provinces that was found in 1947. JBNU has led the development of this regions since it's foundation with a history and traditions. Based on the growth of the past 70 years, JBNU will do its best to develop into a cradle of creative talent that will lead the world.

- 2018. 03. 01 : Global Frontier College was established.
- 2017. 01. 02 : JBNU Korea Center opened in Pasundan University, Indonesia.
- 2016. 10. 17 : New Silk Road Center (center for international exchange) opened.
- 2015. 12. 07 : Center for International Student Services was launched.
- 2012. 06. 13 : Saemangeum-Gunsan Campus opened.
- 2012. 03. 13 : Gochang Campus opened.
- 2008. 03. 01 : Jeonbuk National University and Iksan National College were integrated as 'Jeonbuk National University.'
- 1952. 11. 01. : Graduate School was established.
- 1951. 10. 06. : Provincial Iri Agricultural College, Jeonju Myeongnyun College and Gunsan College were consolidated as Chonbuk National University, with 5 colleges (Engineering, Agriculture, Letters and Sciences, Law, and College of Commerce) and 16 departments.
- 1947.10.15. : Provincial Iri Agricultural College was founded. (Opening ceremony: 1948. 4. 5.)

Key Information

 The international competitiveness of Jeonbuk National University is already recognized in the world, and its known for its high public confidence in QS World University Rankings, THE(Times Higher Education) World University Rankings, Reuters Asia Pacific's Most Innovative University, Leiden Ranking Portion of papers in the TOP 1%/10% of Paper Citation Counts through JBNU ranked 1st or 2nd among the national universities in Korea.

 it is a first national university to open an era of 100 billion won funding including the largest plant farm-LED Agriculture & Life Science Convergence technology research Center, Highenthalpy Plasma Research Center, Los Alamos National Laboratory-JBNU Engineering Institute Korea, etc. and raising it from 120 billion won to 130 billion won year by year and to strengthen its international competitiveness by improving its research competitiveness.

II. Admission Guide

Academic Programs

• Graduate School (Doctoral Programs)

Field	Division	Department	Research Area	
		Database, Virtual Reality, AI, So		
		Computer Science	Engineering, etc	
	Electronics	and Engineering	(provide major lecturers and thesis	
E t	and		tutoring in English)	
Engineering	information		IoT, AI, Big date, Semiconductor, Display,	
	Engineering	Electronic	etc	
		Engineering	(provide major lecturers and thesis	
			tutoring in English)	

• Computer Science and Engineering: https://cse.jbnu.ac.kr/eng/

- Computer Science and Engineering deals with software that operates on all kinds of devices with computing power, such as mobile phones, automobiles, home appliances, drones and wearables, and the major areas of mathematics consist of databases, virtual reality, artificial intelligence, computer vision, natural language processing, text data mining, Cloud Computing,

software engineering, information Security, and computer networks. Currently, there are 15 professors and 92 graduate students.

Electronic Engineering: https://eei.chonbuk.ac.kr/eng/

- Based on basic theory education on traditional electronic engineering fields such as information and communication, signal processing, and software, Electronic Engineering contributes to fostering research personnel in various fields that will lead the core areas of the Fourth Industrial Revolution. Nano technology, life technology and etc. which are graft IT convergence technology to study the latest studies that can contribute to the convenience and environment of human life, such as artificial intelligence. Currently, 26 excellent professors are conducting education on various technologies such as semiconductor, display, and integrated circuit design, IT SoC, satellite and mobile communications, microwave and healthcare.

Application

Application Period: 25 of March, 2020 to 30 of March, 2020

 Application Methods: after Online submission (http://jinhakapply.com), submit original documents by post mail

Place for application

Category	Notes
Department	Graduation School
Name	Juhyun Byeon
Tel	+82-63-270-4382

E-mail	admissiong@jbnu.ac.kr
Address	Graduation School, Jeonbuk National University, 567 Baekje-daero Deokjin-
	gu Jeonju-si, Jeollabuk-do, KOREA zip:54896

Important Notes

 \circ Eligibility for Application: Applicants should prove all of the Eligibility below

Category	Notes					
Nationality	Applicant and both of applicant's parents must be foreigners					
Degree	Applicants must hold a Master's degree or a diploma that is equivalent to or higher than a Master's degree					
Work	Currently working at a university in ASEAN countries					
experience	as an academic faculty member.					
	Computer Science and Engineering					
Language	- Korean(TOPIK Level 1), English(IELTS 6.0) or higher					
Proficiency	Electronic Engineering					
	- Korean(TOPIK Level 2), English(IELTS 5.5) or higher					

Benneil for University

Required Documents

Category	Documents
Basic	Application form, Study plan, Recommendation letter, Bank statement, etc
Academic	Certificate of Graduation, Official Transcript, Diploma Verification(Apostille or documents authorized by Korean Embassy)
Eligibility	Family relationship certificate, Certificate of Language Proficiency, Certificate of employment, etc

Support programs and Dormitory information

Korean Language Course: if desired

Category	Notes
Period	14weeks / 70hours
Time	Mon-Fri, 13:00~13:50
Level	Basic, Intermediate, Advanced (Level test required)
Note	Foreign language test*(Mandatory) exempted when the Korean language course completed
	* Ph.D candidate must pass the foreign language text

• Korean cultural Experience program: if desired

Category	Notes
Period	Twice for a semester
Program	Korean Culture Experience (Making Traditional Food, Experience Traditional Music-Pungmul, etc)
Note	First selected when they apply for regular programs
 Supporters pro 	ogram

Category	Notes
Period	During a semester (2H a week)
Program	Matching with a Korean student to get supports interpretation/adaptation
Note	Visa Appling, Campus Tour, Teaching Korean, Translation Supporting and ect.

 $\circ \text{ Dormitory}$

- How to apply: An applicant who wishes to live in the Residence Hall must check on the Application Form.

- Dormitory Hall

Hall	M	Equipment	
Chambit	Included	3 Meals(week day) Korean/Western style	Double occupancy, Desk, Chair, Closet, Air conditioner, Bathroom,

				Washroom
Daedong(Male)		Included	3 Meals(week day) Korean style	Double occupancy, Desk, Chair, Closet, Air conditioner, Public
Daedong(Male) Pyeonghuwa(Female)	Optional	Excluded	No meal	Restroom and shower room, public fridge (in a corridor of each floor)

Point of Contact

Department	Nomo	Contact			
Department	Name	Phone	Fax	E-Mail	Website
Graduation School (admission)	Juhyun Byeon	+82- 63- 270- 4382	+82- 63- 270- 2857	admissiong@jbnu.ac.kr	http://www.jbnu.ac.kr/eng
Office of International Affairs	Seulki Park	+82- 63- 270- 4653	+82- 63- 270- 2099	admissionu@jbnu.ac.kr	http://www.jbnu.ac.kr/eng

ATTACHMENT #2-6 CHUNG-ANG UNIVERSITY

I. Overview of the University

- A leading Private Comprehensive University established in 1918
- Two Campuses: Seoul & Anseong
- Faculties: 15 Colleges and 17 Graduate Schools
- Students: 23,584 (Over 3,789 international students)
- Ranked 7th in 2019 Joong Ang Ilbo University Evaluation
- Ranked 69th in 2019 THE(Times Higher Education) Asia Ranking
- Ranked 412th in 2020 QS World University Ranking

Chung-Ang University has been a leading comprehensive private university over one hundred years in providing the high quality of higher education and in conducting a variety of cutting edge research activities. Worldwide, Chung-Ang University is also acclaimed as the hub of "Korean Cultural Wave" with its excellent arts programs in areas such as theater, film-making, photography, traditional Korean music and performance. The unique strength of its international education derives from its cross-cultural academic programs which firmly maintain diversity and intensity.

II. Academics

Academic Programs

Division	Department	Remarks	
Humanities-Social Science	Korean Language and Literature	http://build.cau.ac.kr/caukorean/	
Natural	Chemistry	http://chem.cau.ac.kr/new_chem/	
Science	Food Science and Technology	http://food.cau.ac.kr/	

Graduate School (Doctoral Programs)

	Food & Nutrition	http://cobiotech.cau.ac.kr/	
	Chemical Engineering and Materials Science	http://chemeng.cau.ac.kr/sub03/index.php?PageNum=1	
Engineering	Electrical and Electronics Engineering	http://eeehome.cau.ac.kr/sub/gs_lab1.php	
	Computer Science and Engineering	http://www.cse.cau.ac.kr/graduate/graduate01.php	

Application

- Application Period: ~ 2020.03.31.
- Required Documents: Original Documents should be submitted by airmail.
 - All the required documents will be stated on application guideline.

- After submission, if there are any additional supporting documents are necessary such as documents related to applicant's academic background or nationality, you will be informed.

No.	Required Documents	Ph.D.	Reference
1	Application form	0	Printed and signed completed application form.
2	Study Plan		Study Plan should be completed from UWAY Online Application.
3	A Certificate of		
	Graduation		
	(Bachelor's Degree)	0	
	(or Apostilled Diploma)		- Academic documents should be Original
	[Original]		Document. in English or in Korean
	A Certificate of		- Academic documents in other languages should
	Graduation		be submitted with notarized translation.
4	(Master's Degree)	0	
	(or Apostilled Diploma)		
	[Original]		

	I	I	_	
	Official transcript		- Official Transcript should include CGPA either in	
5	(Bachelor's Degree)	0	percentile or scales.	
	[Original]		- If there is no CGAP information in percentile or	
	0000		scale, you should submit additional supporting	
	Official transcript	Ο	document issued by the university or please visit	
6	(Master's Degree)		the following website.	
	[Original]		(http://www.wes.org/students/igpacalc.asp)	
			- Recommendation letter should be in English or in	
			Korean	
	Two Lattors of	0	- Sealed in envelopes, addressed to the Office of	
7	Two Letters of			
	Recommendation		international affairs	
			- Mandatory for all Ph.D. applicants and all CAYSS	
		TH SI	Scholarship applicants	
8	List of the articles	~		
	One copy of each		101	
0	published article or	0		
9	manuscript (including		E E	
	thesis)		attic	
	Korean or English	Holders	- Korean : Certificate of TOPIK	
10	Proficiency Test Reports	Unit	Hip	
	[Original]	Only	T English: Valid ibt TOEFL or IELTS, TEPS score report	
	A legal Certificate of		- Notarized documents are valid within 6 months	
11	Family Relationship	0	from the notarized date.	
11	issued by Government	0		
	office		Notarized Certificate of Family Register	
	A copy of National			
12	Identification card	0		
	(Applicant's and Both	0		
	Parents')			
10	A Copy of Applicant's	6		
13	Passport	0		
14	Degree Verification Form	0	Required for graduates from foreign Universities.	
	I	1		

			Applicants of Korean or Chinese universities can get	
			exception	
15	Employment Certificate	0		
* IMPORTANT				
a. All academic background documents must be original or apostille, notarized by Korean				
Embassy.				
b. All documents in a language other than English or Korean must be accompanied by a				
notarized English or Korean translation. (except a copy of passport, ID and alien registration				
card)				
c. Notarization of documents must be from the issuing country. In addition, notarization in				

c. Notarization of documents must be from the issuing country. In addition, notarization in Korea is not acceptable.

d. All submitted documents will not be returned.

 Assessment will be based on the submitted application documents and if interview is necessary, the schedule will be informed individually.

Important Notes

- All application documents must be original or properly certified copies of the originals.

- All documents (except a copy of passport, ID and alien registration card) in a language other than English or Korean must be accompanied by a notarized English or Korean translation.

- All submitted documents will not be returned.

Further Notice

- 1) CAU On-campus Dormitories
- Two Dormitory Buildings built in year 2010, 2015
- Fees: Approx. \$200USD (Quad Room) ~ \$300USD (Double room) per month
- Facilities: Gym, Laundry Room, Seminar Rooms (Group Study)
- 2) Cultural Activities for International Students
- 3-4 times per semester
- Participation fee is free

Point of Contact

Department	Name	Contact			
		Phone	Fax	E-Mail	Website
일반대학원 Graduate School	강정순 (Grace, Jung-Soon Kang)	82-2- 820- 6211	82-2- 813- 8069	gsadmin@cau.ac.kr	http://oia.cau.ac.kr/

