

2020 Global Korea Scholarship
Application Guidelines for Graduate Degrees

2020 정부초청외국인 대학원 장학생 모집 요강

2020. 2.

교육부

국립국제교육원

INDEX

I. PROGRAM OBJECTIVES	1
II. TOTAL NUMBER OF EXPECTED GRANTEES : 1,276 Candidates	1
III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY	5
IV. ELIGIBILITY	6
V. REQUIRED DOCUMENTS	10
VI. SELECTION PROCEDURES	13
VII. SCHOLARSHIP INFORMATION	17
VIII. PERIOD OF SCHOLARSHIP	18
IX. KOREAN LANGUAGE PROGRAM	19
X. OTHER IMPORTANT NOTES	20
XI. CONTACT INFORMATION	21
2020 GLOBAL KOREA SCHOLARSHIP Application Checklist	23
FORM 1. 2020 Global Korea Scholarship Application	24
FORM 2. PERSONAL STATEMENT	26
FORM 3. STATEMENT OF PURPOSE	27
FORM 4. RESEARCH PROPOSAL	28
FORM 5. RECOMMENDATION LETTER	29
FORM 6. LETTER OF INVITATION	30
FORM 7. GKS APPLICANT AGREEMENT	31
FORM 8. PERSONAL MEDICAL ASSESSMENT	33
Appendix A. GPA Conversion Table	34
Appendix B. Contact Information of Korean Embassies	35
Appendix C. Contact Information of Korean Universities	41

2020 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 : 1,276 Candidates

1. Graduate Degrees (Master's and Doctoral program): 1,266 Candidates

- GKS Quota reserved for the Embassy Track: **650 Candidates**
(606 General candidates + 20 Overseas Koreans + 30 Korean Language Teaching Professionals)

- **Embassy Track Quota for General Applicants: 606 Candidates from 145 Regions**

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
1	Afghanistan	4	24	Burundi	1	47	Fiji	2
2	Albania	1	25	Cambodia	10	48	Finland	3
3	Algeria	2	26	Canada	3	49	France	3
4	Angola	2	27	Canada-Quebec	2	50	Gabon	3
5	Argentina	3	28	Chile	3	51	Gambia, The	1
6	Armenia	3	29	China	31	52	Georgia	4
7	Australia	1	30	Colombia	4	53	Germany	5
8	Austria	1	31	Comoros	1	54	Ghana	5
9	Azerbaijan	6	32	Congo, Republic of	1	55	Greece	2
10	Bahamas, The	1	33	Costa Rica	3	56	Guatemala	2
11	Bahrain	1	34	Cote d'Ivoire	4	57	Guyana	1
12	Bangladesh	5	35	Croatia	1	58	Haiti	1
13	Barbados	2	36	Czech Republic	2	59	Honduras	2
14	Belarus	2	37	Denmark	1	60	Hong Kong	2
15	Belgium	2	38	Dominican Republic	3	61	Hungary	3
16	Benin	1	39	DR Congo	3	62	India	22
17	Bolivia	2	40	Ecuador	8	63	Indonesia	26
18	Bosnia and Herzegovina	1	41	Egypt	4	64	Iran	1
19	Botswana	2	42	El Salvador	3	65	Iraq	3
20	Brazil	6	43	Equatorial Guinea	1	66	Ireland	1
21	Brunei	4	44	Eritrea	1	67	Israel	3
22	Bulgaria	8	45	Estonia	1	68	Italy	4
23	Burkina Faso	1	46	Ethiopia	7	69	Jamaica	1

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
70	Japan	10	105	Poland	1	140	U.S.A	16
71	Jordan	3	106	Portugal	1	141	Uzbekistan	12
72	Kazakhstan	10	107	Romania	2	142	Venezuela	2
73	Kenya	5	108	Russia	15	143	Vietnam	28
74	Kyrgyzstan	9	109	Rwanda	4	144	Zambia	2
75	Laos	10	110	Saint Vincent and the Grenadines	1	145	Zimbabwe	1
76	Latvia	1	111	Saudi Arabia	1			
77	Lebanon	1	112	Senegal	4			
78	Lesotho	1	113	Serbia	4			
79	Libya	1	114	Singapore	8			
80	Madagascar	2	115	Slovakia	1			
81	Malawi	1	116	Slovenia	1			
82	Malaysia	18	117	Somalia	2			
83	Mauritania	1	118	South Africa	3			
84	Mauritius	1	119	Spain	2			
85	Mexico	5	120	Sri Lanka	5			
86	Mongolia	14	121	Sudan	3			
87	Montenegro	1	122	Sweden	1			
88	Morocco	5	123	Switzerland	1			
89	Mozambique	3	124	Syria	1			
90	Myanmar	14	125	Taiwan	4			
91	Namibia	1	126	Tajikistan	6			
92	Nepal	3	127	Tanzania	3			
93	Netherlands	1	128	Thailand	13			
94	New Zealand	1	129	Timor-Leste	3			
95	Nicaragua	1	130	Togo	1			
96	Nigeria	4	131	Trinidad and Tobago	2			
97	Norway	1	132	Tunisia	5			
98	Oman	3	133	Turkey	6			
99	Pakistan	5	134	Turkmenistan	6			
100	Palestine	1	135	Tuvalu	1			
101	Panama	4	136	Uganda	5			
102	Paraguay	3	137	Ukraine	3			
103	Peru	5	138	United Kingdom	4			
104	Philippines	13	139	Uruguay	1			

- **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 Quota for Korean Language Teaching Professionals: 30 Candidates from 24 Countries**

※ Korean Language Instructors include elementary and secondary school teachers, university lecturers, or professors who teach Korean language at a government-authorized education institution. The government-authorized education institution does not include for-profit afterschool academy, institution or organization.

No.	Country & Region	No.	Country & Region	No.	Country & Region
1	Armenia	9	Kazakhstan	17	Russia
2	Azerbaijan	10	Kyrgyzstan	18	Singapore
3	Belarus	11	Laos	19	Tajikistan
4	Brunei	12	Malaysia	20	Thailand
5	Cambodia	13	Moldova	21	Turkmenistan
6	Georgia	14	Mongolia	22	Ukraine
7	India	15	Myanmar	23	Uzbekistan
8	Indonesia	16	Philippines	24	Vietnam

- 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 **64 designated universities** (applicants can choose among universities in both Type A and Type B, but must include at **least one university from** Type B. 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.
- The quota allocated for Overseas Koreans is 20 and this is 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 among their own applicant pool.
- **The quota allocated for Korean Language Teaching Professionals is 30 and this is separately reserved for elementary and secondary school teachers, university lecturers, or**

professors who teach Korean language. The relevant applicants submit their application to the Korean embassies in 24 countries where they hold citizenship and will be selected among their own pool.

○ **GKS Quota reserved for the University Track: 610 Candidates from 77 Countries**

(430 General candidates + 180 Science & Engineering majors of Regional University applicants)

No.	Country & Region	Quota			No.	Country & Region	Quota		
		General	Reg &	Total			General	Reg &	Total
1	Algeria	2	0	2	40	Liberia	2	0	2
2	Armenia	1	0	1	41	Lithuania	2	0	2
3	Austria	1	0	1	42	Malaysia	23	11	34
4	Azerbaijan	7	2	9	43	Mauritania	1	0	1
5	Bangladesh	5	4	9	44	Mexico	5	3	8
6	Belarus	5	2	7	45	Moldova	3	0	3
7	Belize	1	0	1	46	Mongolia	19	8	27
8	Bhutan	1	0	1	47	Morocco	1	0	1
9	Bolivia	1	0	1	48	Myanmar	18	8	26
10	Brazil	5	2	7	49	Nepal	5	3	8
11	Brunei	4	2	6	50	Nigeria	5	3	8
12	Bulgaria	1	0	1	51	Pakistan	6	3	9
13	Cambodia	18	5	23	52	Peru	3	1	4
14	Cameroon	3	2	5	53	Philippines	16	12	28
15	Canada	1	0	1	54	Poland	3	0	3
16	Chile	1	0	1	55	Romania	3	0	3
17	Colombia	3	1	4	56	Russia	17	5	22
18	Costa Rica	1	0	1	57	Rwanda	3	2	5
19	Dominican	1	0	1	58	Senegal	3	0	3
20	DR Congo	1	0	1	59	Sierra Leone	1	0	1
21	Egypt	3	2	5	60	Singapore	8	5	13
22	El Salvador	1	0	1	61	Slovakia	1	0	1
23	Ethiopia	5	3	8	62	Spain	2	0	2
24	France	2	0	2	63	Sri Lanka	3	2	5
25	Georgia	1	0	1	64	Sudan	1	0	1
26	Germany	1	0	1	65	Taiwan	3	1	4
27	Ghana	4	3	7	66	Tajikistan	8	3	11
28	Guinea	3	1	4	67	Tanzania	3	2	5
29	Hungary	2	0	2	68	Thailand	16	12	28
30	India	19	11	30	69	Turkey	3	2	5
31	Indonesia	27	12	39	70	Turkmenistan	3	1	4
32	Iran	2	0	2	71	Uganda	3	2	5
33	Italy	2	0	2	72	UK	1	0	1
34	Japan	1	0	1	73	Ukraine	7	3	10
35	Jordan	1	0	1	74	USA	3	2	5
36	Kazakhstan	18	5	23	75	Uzbekistan	20	8	28
37	Kenya	2	0	2	76	Vietnam	27	13	40
38	Kyrgyzstan	12	4	16	77	Zambia	1	0	1
39	Laos	9	4	13					

- 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 610 University Track quota, **430 candidates** will be selected from all available fields of study offered by **64 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 610 University Track quota, **180 candidates** (refer to the table in pg. 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

- The **Research Program** candidates are selected from **155** countries that are invited to take part in 2020 Global Korea Scholarship for Graduate degrees. There is no reserved quota per country.
- The **Research Program** applicants must receive invitation from universities prior to applying to this program.
- The **Research Program** applicants submit their application either to the Korean embassy in the country where they hold the citizenship or to one of our partner universities listed in III. Available Universities and Fields of Study)

III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY

1. Available Universities: 67 universities designated by NIIED.

Classification	Available Universities
Type A: General (29 institutions)	Academy of Korean Studies, Ajou University, Chung-Ang University, Dankook University, Ewha Womans University, Gwangju Institute of Science and Technology (GIST), Hanyang University, Incheon National University, Hankuk University of Foreign Studies, 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 (35 institutions)	Busan University of Foreign Studies, Chonnam National University, Chungbuk National University, Chungnam National University, Daegu University, Daejeon University, Dong-a University, Dongseo University, Gyeongsang National University, Handong Global University, Hannam University, Hanseo University, Hoseo University, Inje University, Jeju National University, Jeonju University, Jeonbuk National University, Kangwon National University, Keimyung University, Kongju National University, Konyang University, Kumoh National Institute of Technology, Kyungpook National University, Namseoul University, Pai Chai University, Pukyong National University, Pusan National University, Semyung University, Silla University, Soonchunhyang University, Suncheon 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.
- 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

- Must be under 40 years of age as of September 1, 2020 (born after September 1, 1980)
- Academic professors who are under 45 years of age as of September 1, 2020 (born after September 1, 1975) and hold citizenship of one of the 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, 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, 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, 2020.
 - 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, 2020 at the very latest.
 - In case an applicant fails to submit the above mentioned document by August 31st, 2020 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.
- **[Applicants of Korean Language Teaching Professionals]:** Korean language instructors in the countries with allocated quota are eligible to apply for the program with the following conditions:
 - Occupation must be **elementary/secondary school teacher, university lecturer, or professor teaching Korean language** at a government-authorized education institution
 - Must receive a recommendation letter from the chairman of the employed institution.
 - Must have **at least 2 years** of teaching career (as of February 29, 2020)
 - Must hold (or be expected to hold) a bachelor's or above degree in Korean-related major
 - Must hold a **TOPIK level 4** or above (valid TOPIK score required as a proof)
 - Must **major in Korean Language Education under GKS** (Applicants must apply as a 'Korean Language Education' major. **Korean Language Education includes Teaching Korean to Speakers of Other Languages)
 - **Must apply to a higher level degree**
 - ex) A master's degree holder cannot apply for the master's degree and **MUST** apply for the doctoral degree.
- **[GKS Scholars re-applying to the program]:** The former or current GKS scholars who have attained or is expected to obtain the degree as of August 31st, 2020 are eligible to apply under following conditions:
 - Submit their applications either through the Embassy Track or the University Track and must be selected from one of those two institutions in the 1st round of selection.
 - Can only re-apply for a 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 on a 100 point scale **or** be ranked within the top 20% within one's class (Exception: Previous or current GKS scholars must hold the grade of 90% or above on a 100 point scale **or** be ranked within the top 10% within one's class)
- 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.
- 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 who 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)
- *Applicants who have previously studied in a Korean university as exchange or visiting students can apply to this program.

- 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. 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.
- (Prior Notice) Effective 2021

[※ Restriction for GKS scholars who are reapplying to the program]

-GKS scholars who are reapplying to the program MUST hold TOPIK level 5 or 6 in order to reapply for the program starting from 2021 GKS Graduate Program.

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.
- 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	[Korean Language Teaching Professionals] *ONLY for relevant applicants ①Certificate of Employment(teaching subject clearly indicated) ②Certificate of Teaching Career(years taught specified)	*	*	
22	Certificate of valid TOPIK score	Optional	Optional	Optional
23	Certificate of valid English Proficiency Test	Optional	Optional	Optional
24	Published Papers, Research papers, and etc.	Optional	Optional	Optional
25	Awards and other certificates	Optional	Optional	Optional
26	Applicant's Passport Copy	2 nd Round Successful Candidates		
27	Comprehensive Medical Examination Results			

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.
- 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.

******For the applicants who are certain that they will not be able to get their academic**

documents reissued in the future, we strongly recommend them to submit notarized, apostilled or consular-confirmed academic documents in lieu of original 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**)
- Any fraudulent or incomplete applications will be disregarded and even if a scholar has been selected, he or she will forfeit his or her scholarship if the application is found fraudulent.
- 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, 2020 at the very latest.
 - If an applicant fails to submit official degree certificate (or diploma) and final academic transcript by August 31st, 2020 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 applicants of Korean Language Teaching Professionals must include a recommendation letter written by the chairman of their employed institution (the Principal of the School or the President of the University).
- 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.
- 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:
 - An original birth certificate issued by the government of the applicant's country;
 - An original family register issued by the government of the applicant's country
 - Passport copies of the applicant and applicant's parent (No need for notarization)

***** [Documents Required for Applicants of Korean Language Teaching Professionals]*****

- **Certificate of Employment (Teaching Career):** The teaching subject MUST be indicated as **Korean Language**.
- **Degree Certificate:** MUST hold a degree in Korean-related major (such as Korean language, Korean Studies, Teaching Korean to Speakers of Other Language, and etc.)
- **Recommendation letters:** At least ONE of the recommendation letters must be written by

the chairman of their employed institution (the Principal of the School or the President of the University).

3. Embassy Track Applicants

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

4. University Track Applicants

- Must submit **ONE set of** original application documents.

5. Research Program Applicants

- Must submit **ONE set of** 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
 - **116 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.
 - **64 Korean Universities designated by NIED**
- If an applicant submit application to more than ONE institution mentioned above, his or her application will be discarded.
- Overseas Koreans must apply to the Korean embassies in their home countries. Only those who own citizenships of the countries with the separate Overseas Koreans quota (refer to II.) are eligible to apply.
- The applicants of Korean Language Teaching Professionals must apply only to the Korean embassies in their home countries. Only those who own citizenships of the countries with the separate Korean Language Teaching Professionals 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

- The application deadline is set by each Korean embassy or university.
- All applicants must check the deadline of application submission by contacting the 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

- Embassy Track Applicants
 - Applicants must choose **THREE different** desired universities and available fields of study among 64 universities listed in section III (Type A + Type B) but **MUST include at least one university from Type B.**
 - 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).
- University Track Applicants
 - Applicants must choose a major and **ONE** desired university among 64 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 the relevant 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 3, 2020.

2nd round of Selection

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

- University Track applicants who pass the 2nd round of selection are confirmed 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.
- 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 in the GKS Notice board 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

- 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	1st Round of Selection - Institutions: Korean Embassies and Korean Universities
April 3rd	(Korean Embassy, University) Send applications of 1st round

	successful candidates to NIIED.
End of April ~ Early May	2nd Round of Selection - Institutions: NIIED (Selection Committee)
May 22nd	Announcement of 2 nd round Successful Candidates - Study in Korea (www.studyinkorea.go.kr) < Scholarship < GKS Notice Board
May 22nd ~ June 12th	(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 12th	(3 rd Round Successful Candidates) Notify their final university and major choice to NIIED
June 26th	Announcement of 2020 GKS Graduate Degrees Scholars - Study in Korea (www.studyinkorea.go.kr) < Scholarship < GKS Notice Board - Inform final results to Korean embassies and universities
July 6th ~ July 15th	NIIED Invitation Letter - NIIED Invitation Letter will be sent to each scholar via email
July 15th ~ August 14th	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 20th ~ August 7th	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 21th ~ August 24th	Entry to Korea
August 26th ~ August 31th	NIIED Orientation - Scholars will be divided into three to four groups and the orientation will be held for a day for each group.

VII. SCHOLARSHIP INFORMATION

1. Scholarship Information is available at the following:

- NIIED's Global Korea Scholarship (GKS) website:
www.studyinkorea.go.kr < Scholarship < GKS Notice Board
 - Application guidelines, Application Forms, University Information
- Embassies of the Republic of Korea: Refer to Appendix B for contact information
- 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	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Research	✓	✓	✓	✓				✓		✓

- 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 newly selected scholars who have resided in Korea at the time of applying to this program and during the selection 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.
- Settlement Allowance: 200,000 KRW (offered once after entry to Korea)
- Monthly Allowance: (Degree Program) 1,000,000 KRW per month, (Research Program) 1,500,000 KRW per month
- 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
- 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.
- 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.
- Medical Insurance: 20,000 KRW per month
- Korean Proficiency Grants: 100,000 KRW per month
 - This special grant is given only to GKS scholars in the degree program who hold valid TOPIK level 5 or 6.
- 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 (2020. 9. 1. ~ 2024. 8.31.)

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

2. Master's Degree Program: 3 years (2020. 9. 1. ~ 2023. 8.31.)

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

3. Research Program: 6 Months (2020. 9. 1. ~ 2021. 2.28.) / 1 year (2020.9. 1. ~ 2021.8.31.)

4. Important Notes regarding Scholarship Period

- The scholarship period for the degree (Master's-2years, Doctoral-3years) and research program (6months ~ 1 year) cannot be extended once the scholarship is terminated.
- The change in period 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).
- 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 3.5years for Doctoral degree scholars.
- 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.
- Exemption of the Korean Language Program
 - GKS scholars who have already received a valid TOPIK level 5 or 6 at the time of applying are exempt from the 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 70th 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, 2020.

- 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.
- 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.
- The medical insurance will not cover the expenses for dental care or chronic disease.

2. Scholarship Withdrawal and Cancellation

- 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. However, a former GKS

scholar who forfeited scholarship 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.

- 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.

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:
 1. With the approval from a scholar's university and concerned departments;
 2. With the scholarship period unchanged (2 years for Master's degree and 3 years for Doctoral degree).

4. To applicants who are residing in Korea

- If you are selected as a GKS scholar while residing in Korea, it is your responsibility to take care of all the visa matters such as visa change, extension, and etc. You will have to check with the immigration's office ahead in order to prevent inconvenience and obstacles that may occur regarding visa issues. If a scholar has to go back to one's country for a visa change, you will have to pay for the airfare at your own expense.

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 Center, Dept. of Department of Higher Education Internationalization, NIIED

- Websites: www.studyinkorea.go.kr / www.niied.go.kr
- Email: kgspniied@korea.kr

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	
	www.hikorea.go.kr	
Higher Education in Korea	heik.academyinfo.go.kr	
Guide Book for International Students (living in Korea)	Korean	studyinkorea.go.kr/res/guide/guideBook_ko.pdf
	English	studyinkorea.go.kr/res/guide/guideBook_en.pdf
	Chinese	studyinkorea.go.kr/res/guide/guideBook_cn.pdf

2020 GLOBAL KOREA SCHOLARSHIP

Application Checklist

Institution Receiving Application (접수기관) :

Person in Charge (확인자) :

Signature (서명)

REGISTRATION NUMBER	

*Leave this table blank

1) Name of Applicant : (Surname) _____ (Given Name) _____

2) Country : _____

3) Desired Program: Doctoral Degree Master's Degree Research

(*Please check (√) in the appropriate box.)

Application Documents		Submission Status	
		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) <i>* Research Program applicants ONLY</i>		
7	GKS Applicant Agreement (Form 7)		
8	Personal Medical Assessment (Form 8)		
9	Certificate of Bachelor's degree or Bachelor's Diploma (Original or Certified Copies)		
10	Bachelor's degree Transcript (Original or Certified Copies)		
11	Certificate of Master's degree or Master's Diploma (Original or Certified Copies)		
12	Master's degree Transcript (Original or Certified Copies)		
13	Certificate of Doctoral degree or Doctoral Diploma (Original or Certified Copies)* <i>*Post-Doctoral Research Program applicants ONLY</i>		
14	Doctoral degree Transcript (Original or Certified Copies) <i>* Post-Doctoral Research Program applicants ONLY</i>		
15	Certificate of Employment (Original or Certified Copies) <i>* Research Program applicants ONLY</i>		
16	Applicant's Proof of Citizenship Document		
17	Applicant's Parent's Proof of Citizenship Document		
18	Proof of Overseas Korean Document <i>* Overseas Koreans ONLY</i>		
19	Proof of Korean Citizenship Renunciation Document <i>* Previous Korean citizenship holders ONLY</i>		
20	Proof of Korean Adoptee Document <i>*Overseas Korean Adoptees ONLY</i>		
21	①Certificate of Employment(teaching subject clearly indicated) ②Certificate of Teaching Career(years taught specified) <i>* Applicants for Korean Language Teaching Professionals track ONLY</i>		
22	Certificate of Valid TOPIK		
23	Certificate of Valid English Proficiency Test		
24	Published Papers, Research papers, and etc.		
25	Awards and other Certificates		

FORM 1. 2020 Global Korea Scholarship Application

Please check (☑) 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 Koreans 재외동포 Korean Language Teaching Professionals 한국어교원

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

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

Full Name 성명	Surname 성	Given Name 이름	Gender 성별	Marital Status 결혼여부	Photo Size: 3cm x 4cm
	*Please write your full name as indicated on your passport or official documents		<input type="checkbox"/> Male <input type="checkbox"/> Female	<input type="checkbox"/> Single <input type="checkbox"/> Married	
Date of Birth 생년월일 (YYYY/MM/DD)	Age 나이				
Country 국가	Citizenship 국적				
Contact Information 연락처 *Must be applicant's	Address				
Phone (Must start with the country code)					
E-mail					
Most Recently Attended University 최종학력	University Name 학교명			Location (City, Country) 소재국가/도시	
	Achieved or Expected Degree 학위	<input type="checkbox"/> Bachelor's <input type="checkbox"/> Master's <input type="checkbox"/> Doctoral		Major 전공	
	Degree Thesis Title 최종학위논문제목				
Language Abilities 어학능력	TOPIK Level 한국어능력시험성적	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/> 6		English Proficiency Test Scores 영어공인성적	Type
Score					
Published Papers (If available)					
Thesis (If available)					

Awards (If available)																			
Choice of University & Major 지원신청대학		University 대학					Division 계열					Department 학과			Major 세부전공				
Choice 1 (Type A & B)																			
Choice 2 (Type A & B)																			
Choice 3 (ONLY Type B)																			
<p>※ Attention! Please refer to III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY in the application guidelines.</p> <p>✓ Embassy Track applicants must choose THREE different universities and majors. (For choice 1 and 2, you may choose universities among Type A & B. For Choice 3, you MUST choose a university from Type B)</p> <p>✓ University Track applicants must choose ONE university and major. (Choose among Type A & Type B)</p>																			
Previously Achieved Degree(s) 학력		Period 기간			University/ Institution 학교명						Country 소재국			Major 전공분야			Degree 학위		
GPA* (ONLY for terms or semesters completed) 성적 (이수 학기만)	School Year	1 st year			2 nd year			3 rd year			4 th year			5 th year			Cumulative GPA (CGPA) 평균평점	Score Percentile 환산점수	
	Term/Semester	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3			
	Bachelor's	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/			/ 100
	Master's	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/			/ 100
Doctoral	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/ 100			
*If needed, you may add additional columns to the term or semester section. You can write either the CGPA or Score Percentile																			
Employment or Professional Research Experience 직업 혹은 연구경력		Period					Institution/ Company					Position			Responsibilities				
Previous Visits to Korea 과거 한국 거주 또는 체류 사실		Period					Purpose of Stay					City or Region			Affiliated Organization				
Previously Received Scholarship Awards from Korean institutions 장학금 수혜		Sponsor 지원기관					Grant Amount 지원금액 (USD/year)					Period 수혜기간							
							/												
							/												
년(yyyy) 월(mm) 일(dd)																			
Applicant's Name : (signature)																			

* Refer to III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY when choosing universities.

* 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

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

- 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). If you need more space, you may attach a separate paper to this form.*

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

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)*

<input type="checkbox"/> Research Topic
<input type="checkbox"/> Research Objectives
<input type="checkbox"/> Detailed Research Plan
<input type="checkbox"/> Research Methodology
<input type="checkbox"/> Expected Results of the Research
<input type="checkbox"/> Research Timetable

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. **NOTE:** 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.

Recommender's Name _____

Recommender's Signature _____ Date _____

Position or Title: _____ University (Institution): _____

Address: _____

_____ (zip-code: _____)

Email: _____ Tel: _____

***For the recommenders of Embassy Track Applicants:** 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 (signed across the back flap) and return it 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. Invitation Details			
Period of Invitation		Department	
Professor	(signature)		
Research Plan	* Please briefly describe the applicant's research topic and plan.		
University's Support Plan	1. Please check all that applies: <input type="checkbox"/> Participation in our university's research project; <input type="checkbox"/> Support for coursework, as in auditing a course; <input type="checkbox"/> Personal research office <input type="checkbox"/> Access to the university's library <input type="checkbox"/> Financial support for attending academic conferences <input type="checkbox"/> On-campus accommodation <input type="checkbox"/> Other		
	2. University Support Details		

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

University

(Official Seal)

FORM 7. GKS APPLICANT AGREEMENT

As an applicant for 2020 Global Korea Scholarship for Graduate Degree, I agree to abide by the following;

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

- (1) 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.
- (3) I will abide by all the Korean laws and ordinances.
- (4) I will respect and uphold the values of the Korean culture and society.
- (5) I will fulfill my responsibilities as a GKS scholar to the best of my abilities.
- (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.
- (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.

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 2nd 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	<input type="checkbox"/> Male <input type="checkbox"/> Female	HEIGHT	cm		WEIGHT	kg
QUESTION			YES	NO	IF YES, PLEASE 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@gmail.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	embajadadecoreachenile@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	Dominican Republic	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
39	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
40	Ecuador	Embassy of the Republic of Korea in Ecuador	593-2-290-9227 ~ 9229	593-2250-1190	ecuador@mofa.go.kr
41	Egypt	Embassy of the Republic of Korea in Egypt	20-2-3761-1234~7	20-2-3761-1238	egypt@mofa.go.kr
42	El Salvador	Embassy of the Republic of Korea in El Salvador	503-2263-9145	503-2263-0783	embcorea@mofa.go.kr
43	Equatorial Guinea	Embassy of the Republic of Korea in Equatorial Guinea	240-333-890-775		malabo@mofa.go.kr
44	Eritrea	Embassy of the Republic of Korea in Sudan	249-1-8358- 0031~2	249-1-8358-0025	sudan@mofa.go.kr
45	Estonia	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
46	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
47	Fiji	Embassy of the Republic of Korea in Fiji	679-330-0977	679-330-8059	korembfj@mofa.go.kr
48	Finland	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
49	France	Embassy of the Republic of Korea in France	33-01-4753-0101	33-1-47-53-01-78	con-fr@mofa.go.kr
50	Gabon	Embassy of the Republic of Korea in Gabon	241-0173-4000	241-0173-9905	gabon-ambcoree@mofa.go.kr
51	Gambia, The	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
52	Georgia	Embassy of the Republic of Korea in Georgia	995-32-297-03- 18; 20	995-32-242-74-40	georgia@mofa.go.kr
53	Germany	Consulate General of the Republic of Korea in Bonn	49-228-943-790	49-228-372-7894	admin-bn@mofa.go.kr
54	Ghana	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
55	Greece	Embassy of the Republic of Korea in Greece	30-210-698-4080	30-210-698-4082	gremb@mofa.go.kr
56	Guatemala	Embassy of the Republic of Korea in Guatemala	502-2382-4051	502-2382-4057	koremsy@mofa.go.kr, embcor.gt@mofa.go.kr
57	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
58	Haiti	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
59	Honduras	Embassy of the Republic of Korea in Honduras	504-2235-5561~3	504-2235-5564	coreaembajada@mofa.go.kr
60	Hong Kong	Consulate General of the Republic of Korea in Hong Kong	852-2529-4141	852-2861-3699	hkg-info@mofa.go.kr
61	Hungary	Embassy of the Republic of Korea in Hungary	36-1-462-3080	36-1-351-1182	hungary@mofa.go.kr
62	India	Embassy of the Republic of Korea in India	91-11-4200-7000	91-11-2688-4840	india@mofa.go.kr
63	Indonesia	Embassy of the Republic of Korea in Indonesia	62-21-2967-2555	62-21-2967-2556, 2557	koremb_in@mofa.go.kr
64	Iran	Embassy of the Republic of Korea in Iran	98-21-8805-4900~4	98-21-8805-4899	emb-ir@mofa.go.kr
65	Iraq	Embassy of the Republic of Korea in Iraq	964-77-0725-2006		kembiraq@mofa.go.kr
66	Ireland	Embassy of the Republic of Korea in Ireland	353-1-660 8800	353-1-660-8716	irekoremb@mofa.go.kr
67	Israel	Embassy of the Republic of Korea in Israel	972-9-951-0318	972-9-956-9853	israel@mofa.go.kr
68	Italy	Embassy of the Republic of Korea in Italy	39-06-8024-61	39-06-8024-6259	consul-it@mofa.go.kr
69	Jamaica	Embassy of the Republic of Korea in Jamaica	1-876-924-2731	1-876-924-7325	jamaica@mofa.go.kr
70	Japan	Embassy of the Republic of Korea in Japan	81-3-6400-0643	81-3-3452-7426	education_jp@mofa.go.kr
71	Jordan	Embassy of the Republic of Korea in Jordan	962-6-593-0745~6	962-6-593-0280	jordan@mofa.go.kr
72	Kazakhstan	Consulate General of the Republic of Korea in Almaty	7-727-291-0490	7-727-291-0399	almakorea@mofa.go.kr
73	Kenya	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
74	Kyrgyz Republic	Embassy of the Republic of Korea in Kyrgyz Republic	996-312-579-771	996-312-579-774	korea.kg@gmail.com
75	Laos	Embassy of the Republic of Korea in Laos	856-21-352-031~3	856-21-352-035	laos@mofa.go.kr
76	Latvia	Embassy of the Republic of Korea in Latvia	371-6732-4274	371-6780-9190	koremb.lv@mofa.go.kr
77	Lebanon	Embassy of the Republic of Korea in Lebanon	961-5-953-167~9	961-5-953-170	lbkor@mofa.go.kr
78	Lesotho	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
79	Libya	Embassy of the Republic of Korea in Libya	218-21-483-1322/1323/	218-21-483-1324	libya@mofa.go.kr
80	Madagascar	Embassy of the Republic of Korea in Madagascar	261-20-222-2933	261-20-224-9970	ambcoreemg@mofa.go.kr
81	Malawi	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
82	Malaysia	Embassy of the Republic of Korea in Malaysia	603-4251-2336	603-4252-1425	korem-my@mofa.go.kr
83	Mauritania	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
84	Mauritius	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
85	Mexico	Embassy of the Republic of Korea in Mexico	52-55-5202-9866	52-55-5540-7446	embcoreamx@mofa.go.kr
86	Mongolia	Embassy of the Republic of Korea in Mongolia	976-11-32-1548	976-11-31-1157	kormg@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
87	Montenegro	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr
88	Morocco	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
89	Mozambique	Embassy of the Republic of Korea in Mozambique	258-21-495-625	258-21-495-638	embassy_mz@mofa.go.kr
90	Myanmar	Embassy of the Republic of Korea in Myanmar	95-1-527-142	95-1-513-286	myanmar@mofa.go.kr
91	Namibia	Embassy of the Republic of Korea in Angola	244-222-006-067	244-222-006-066	korembassy_angola@mofa.go.kr
92	Nepal	Embassy of the Republic of Korea in Nepal	977-1-427-0172	977-1-427-2041	konepemb@mofa.go.kr
93	Netherlands	Embassy of the Republic of Korea in Netherlands	31-70-740-0200	31-70-350-4712	koreanembassy_nl@mofa.go.kr
94	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
95	Nicaragua	Embassy of the Republic of Korea in Nicaragua	505-2267-6777	505-2254-8131	nicaragua@mofa.go.kr
96	Nigeria	Embassy of the Republic of Korea in Nigeria	234-9- 461-2701	234-9- 461-2702	emb-ng@mofa.go.kr
97	Norway	Embassy of the Republic of Korea in Norway	47-2254-7090	47-2256-1411	kornor@mofa.go.kr
98	Oman	Embassy of the Republic of Korea in Oman	968-2469-1490~2	968-2469-1495	emboman@mofa.go.kr
99	Pakistan	Embassy of the Republic of Korea in Pakistan	92-51-227-9380~1; 5~7	92-51-227-9391	pakistan@mofa.go.kr
100	Palestine	Korean Mission in Palestine	972-2-240-2846~7	972-2-240-2848	palestine@mofa.go.kr
101	Panama	Embassy of the Republic of Korea in Panama	507-264-8203; 8360	507-264-8825	panama@mofa.go.kr
102	Paraguay	Embassy of the Republic of Korea in Paraguay	595-21-605-606; 401; 419	595-21-601-376	paraguay@mofa.go.kr
103	Peru	Embassy of the Republic of Korea in Peru	51-1-632-5000	51-1-632-5010	peru@mofa.go.kr
104	Philippines	Embassy of the Republic of Korea in Philippines	63-2-856-9210	63-2-856-9008	philippines@mofa.go.kr
105	Poland	Embassy of the Republic of Korea in Poland	48-22-559-2900~04	48-22-559-2905	koremb_waw@mofa.go.kr
106	Portugal	Embassy of the Republic of Korea in Portugal	351-21-793-7200~3	351-21-797-7176	embpt@mofa.go.kr
107	Romania	Embassy of the Republic of Korea in Romania	40-21-230-7198	40-21-230-7629	romania@mofa.go.kr
108	Russia	Embassy of the Republic of Korea in Russia	7-495-783-2727	7-495-783-2777; 2797	embbru@mofa.go.kr
109	Rwanda	Embassy of the Republic of Korea in Rwanda	250-252-577-577	250-252-572-127	koremb-rwanda@hotmail.com
110	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
111	Saudi Arabia	Embassy of the Republic of Korea in Saudi Arabia	966-11-488-2211	966-11-488-1317	emsau@mofa.go.kr
112	Senegal	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
113	Serbia	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr
114	Singapore	Embassy of the Republic of Korea in Singapore	65-6256-1188	65-6254-3191	koremb_sg@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
115	Slovakia	Embassy of the Republic of Korea in Slovakia	421-2-3307-0711	421-2-3307-0730	admin2@rokembassy.sk
116	Slovenia	Embassy of the Republic of Korea in Austria	43-1-478-1991	43-1-478-1013	mail@koreaemb.at
117	Somalia	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
118	South Africa	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
119	Spain	Embassy of the Republic of Korea in Spain	34-91-353-2000	91-353-2001	embspain.adm@mofa.go.kr
120	Sri Lanka	Embassy of the Republic of Korea in Sri Lanka	94-11-269-9036~8	94-11-269-6699	koremsl@mofa.go.kr
121	Sudan	Embassy of the Republic of Korea in Sudan	249-1-8358-0031~2	249-1-8358-0025	sudan@mofa.go.kr
122	Sweden	Embassy of the Republic of Korea in Sweden	46-8-5458-9400	46-8-660-2818	koremb.sweden@mofa.go.kr
123	Switzerland	Embassy of the Republic of Korea in Switzerland	41-31-356-2444	41-31-356-2450	swiss@mofa.go.kr
124	Syria	Embassy of the Republic of Korea in Lebanon	961-5-922-846	961-5-953-170	lbkor@mofa.go.kr
125	Taiwan	Korean Mission in Taipei	886-2-2758-8320~5	886-2-2757-7006	taipei@mofa.go.kr
126	Tajikistan	Embassy of the Republic of Korea in Tajikistan	992-44-600-2114; 9116	992-37-224-6142	tajik@mofa.go.kr
127	Tanzania	Embassy of the Republic of Korea in Tanzania	255-22-211-6086~8	255-22-211-6099	embassy-tz@mofa.go.kr
128	Thailand	Embassy of the Republic of Korea in Thailand	662-247-7537~9	662-247-7535	koembth@mofa.go.kr
129	Timor-Leste	Embassy of the Republic of Korea in Timor-Leste	670-332-1635	670-332-1636	koreadili@mofa.go.kr
130	Togo	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
131	Trinidad and Tobago	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
132	Tunisia	Embassy of the Republic of Korea in Tunisia	216-71-799-905	216-71-791-923	tunisie@mofa.go.kr
133	Turkey	Embassy of the Republic of Korea in Turkey	90-312-468-4822	90-312-468-2279	turkey@mofa.go.kr
134	Turkmenistan	Embassy of the Republic of Korea in Turkmenistan	993-12-94-72-86~8	993-12-94-72-89	korembtm@mofa.go.kr
135	Tuvalu	Embassy of the Republic of Korea in Fiji	679-330-0977	679-330-8059	korembfj@mofa.go.kr
136	U.S.A	Embassy of the Republic of Korea in the USA	202-939-5600	202-797-0595	-
		Chicago Korean Education Center	312-822-9485	312-822-0253	keccicago@mofa.go.kr
		Houston Korean Education Center	713-961-4104	713-961-4135	hkeccsec@gmail.com
		Korean Education Center in L.A.	213-386-3112~3	213-386-3138	kecla3112@gmail.com
		Korean Education Center in New York	646-674-6051	646-674-6055	edu@koreanconsulate.org
		Korean Education Center in San Francisco	415-590-4058	415-921-5946	sfkcgedu@mofa.go.kr
		Korean Education Center in Washington D.C.	202-939-5681	202-265-2127	education.office@mofa.go.kr
		Korean Education Center in Atlanta	470-375-7186	-	educenteratl2017@gmail.com
137	Uganda	Embassy of the Republic of Korea in Uganda	256-414-500-197~8	256-414-500-199; 256-781-354-605	emb.kampala@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
138	Ukraine	Embassy of the Republic of Korea in Ukraine	380-44-246-3759; 61	380-44-246-3757	koremb@mofa.go.kr
139	United Kingdom	Embassy of the Republic of Korea in UK	44-20-7227-5500	44-20-7227-5503	koreanembuk@mofa.go.kr
140	Uruguay	Embassy of the Republic of Korea in Uruguay	598-2628-9374~5	598-2628-9376	koemur@mofa.go.kr
141	Uzbekistan	Embassy of the Republic of Korea in Uzbekistan	998-71-252- 3151~3	998-71-140-0248	uzkoremb@mofa.go.kr
142	Venezuela	Embassy of the Republic of Korea in Venezuela	58-212-954-1270	58-212-954-0619	venezuela@mofa.go.kr
143	Vietnam	Embassy of the Republic of Korea in Vietnam	84-4-3831-5110~6	84-4-3831-5117	korembviet@mofa.go.kr
144	Zambia	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
145	Zimbabwe	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	zim@mofa.go.kr

Appendix C. Contact Information of Korean Universities

No.	University	Department	Phone (country code: 82)	Fax (country code: 82)	E-mail address
1	Academy of Korean Studies	Office of Academic & Student Affairs	31-730-8183	31-730-8189	nylee@aks.ac.kr
2	Ajou University	Office of Graduate School	31-219-2302	31-214-1500	grad@ajou.ac.kr
	Ajou University	Graduate School of International Studies	31-219-3613	31-219-1554	jymoon1015@ajou.ac.kr
3	Busan University of Foreign Studies	Office of International Admissions & Student Services	51-509-5329	51-509-5340	tj2020@bufs.ac.kr
4	Chonnam National University	Office of International Affairs	62-530-1277	62-530-1269	gradia@jnu.ad.kr chacha1052@jnu.ac.kr
5	Chung-Ang university	Graduate School	2-820-6211	2-813-8069	gsadmin@cau.ac.kr
	Chung-Ang university	Graduate School of International Studies	2-820-5623	2-827-0155	gsis@cau.ac.kr
	Chung-Ang university	Graduate School Advanced Imaging Science, Multimedia and Film	2-820-5408	2-824-6726	yjbae2013@cau.ac.kr
	Chung-Ang university	Graduate School of Business	2-820-5037	2-812-4337	caumba@cau.ac.kr
6	Chungbuk National University	The Office of International Services	43-261-3293	43-268-2068	exchange@cbnu.ac.kr
7	Chungnam National University	Admissions Office	42-821-8055	42-823-5875	grad@cnu.ac.kr
8	Daegu University	Administrative Office	53-850-5037,5038	53-850-5039	sunny@daegu.ac.kr
9	Daejeon University	International Relations Office	42-280-2124	42-272-8533	ssamuel@dju.kr
10	Dankook University	Administration Office of Graduate School	31-8005-2205	31-8021-7134	911335@dankook.ac.kr
11	Dong-A University	Office of International Affairs	51-200-6442	51-200-6445	bk1016@dau.ac.kr
12	Dongseo University	International Exchange Center	51-320-2746	51-320-2094	yslee@dongseo.ac.kr
13	EWHA WOMANS UNIVERSITY	Graduate School	2-3277-6730	2-3277-7175	yylee08@ewha.ac.kr
	EWHA WOMANS UNIVERSITY	Graduate School of International Studies	2-3277-3956	2-365-0942	soyoung.kwon@ewha.ac.kr
14	Gwangju Institute of Science and Technology	Section of Graduate Admissions	62.715.2054	62-715-2959	admis@gist.ac.kr
15	Gyeongsang National University	International&External Cooperation	55-772-0285	55-772-0269	opar89@gnu.ac.kr
16	Handong Global University	Handong International Law School	54-260-1715	54-260-1719	hslee@handong.edu

No.	University	Department	Phone (country code: 82)	Fax (country code: 82)	E-mail address
17	Hankuk University of Foreign Studies	General Graduate School	2-2173-2387	2-2173-3369	gsadmin@hufs.ac.kr
	Hankuk University of Foreign Studies	Graduate School of International, and Are studies	2-2173-2449	2-2173-3369	pshee@hufs.ac.kr
18	Hannam University	Graduate School Office	42-629-8123	42-629-7955	jjjung@hnu.kr
19	HANSEO UNIVERSITY	External Affairs	41-660-1302	41-660-1301	louiskim1398@gmail.com
20	Hanyang University	Office of International Affairs	2-2220-2449	2-2220-1798	eunouo@hanyang.ac.kr
	Hanyang University	Office of International Affairs	2-2220-2445	2-2220-1798	suji1018@hanyang.ac.kr
21	Hoseo University	International Affair Team	41-540-9522	41-540-9718	jihyekim@hoseo.edu
22	INCHEON NATIONAL UNIVERSITY	Graduate school	32-835-8012	32-835-0702	gradinu@inu.ac.kr
23	Inha University	Graduate School	32-860-8389	32-865-8623	graduate@inha.ac.kr
	Inha University	Graduate School of Logistics	32-860-8227	32-865-8226	sooji@inha.ac.kr
24	INJE UNIVERSITY	Office of Graduate School	55-320-3642	55-336-0225	heeeq@inje.ac.kr
25	Jeju National Universtiy	Center for International Affairs	64-754-8241	64-702-0563	taeyoungc@jejunu.ac.kr
26	Jeonbuk National University	The Office of International Affairs	63-270-4757	63-270-2099	kgsp@jbnu.ac.kr
27	Jeonju University	Office of International Affairs	63-220-2122, 3292	63-220-2075	westtop@jj.ac.kr namsk91@jja.ac.kr
28	KAIST (Korea Advanced Institute of Science and Technology)	Graduate Admissions Team	42-350-2352	42-350-2930	advanced.adm@kaist.ac.kr
29	Kangwon National University at Chuncheon	Office of International Affairs	33-250-7194	33-259-5522	intn1947@kangwon.ac.kr
	Kangwon National University at Samcheok	Office of International Relations	33-570-6891/6892	33-570-6308	ojh@kangwon.ac.kr
30	KDI School of Public Policy and Management	Admissions Division	44-550-1263	44-550-1103	minah_park@kdischool.ac.kr
31	Keimyung University	Graduate School	53-580-6252	53-580-6255	lkk4732@kmu.ac.kr
32	Kongju National University	Office of International Affairs	41-850-8056	41-850-8058	heralim19@gmail.com
33	Konkuk University	Office of International Affairs	2-2049-6208	2-2049-6214	kgsp@konkuk.ac.kr
34	Konyang University	Office of International Affairs	41-730-5134	41-730-5383	hyuna94@konyang.ac.kr
35	Kookmin University	International Affairs Division	2-910-5835	2-910-5830	enterkmu@kookmin.ac.kr
36	Korea Polytechnic University	Academic Affairs Team - Graduate School	31-8041-0343	31-8041-0349	seongin0729@kpu.ac.kr
	Korea Polytechnic University	Academic Affairs Team - Graduate School	31-8041-0343	31-8041-0349	seongin0729@kpu.ac.kr

No.	University	Department	Phone (country code: 82)	Fax (country code: 82)	E-mail address
37	Korea University	Administration Team of Graduate School	2-3290-1358	2-925-2633	hyunjuoh@korea.ac.kr
38	Kumoh National Institute of Technology	International Programs & Language Education Center	54-478-7223	54-478-7222	eugene@kumoh.ac.kr, eugenepark.kit@gmail.com
39	Kyung Hee University	Seoul campus Graduate School Office	2-961-0121~4	2-961-9582	kgsp_gs@khu.ac.kr
	Kyung Hee University	Graduate School(Global Campus)	31-201-3501~4	31-204-8118	khwb6000@khu.ac.kr
	Kyung Hee University	Global campus Graduate School of Pan-pacific International studies office	31-201-2146	31-204-8120	gsp@khu.ac.kr
40	Kyungpook National University	Office of International Affairs	53-950-2433	53-950-2419	bootae@knu.ac.kr
41	Myongji University	Office of the Graduate School	31-330-6862	31-338-9356	gsadmin@mju.ac.kr
42	Namseoul University	International & External Cooperation Affairs	41-580-2778	41-582-2290	pwjuin@nsu.ac.kr
43	PAI CHAI UNIVERSITY	Office of Graduate School Office of International Affairs	42-520-5262, 42-520-5243	-	veritas@pcu.ac.kr ryanpark@pcu.ac.kr
44	Pohang University of Science and Technology (POSTECH)	Admissions	54-279-3782	54-279-3725	hyoshin@postech.ac.kr
45	Pukyong National University	Office of International Affairs	51-629-6846	51-629-6910	jekim@pknu.ac.kr
46	Pusan National University	PNU International	51-510-3636	51-510-3851	gkspnu@pusan.ac.kr
47	Sangmyung University	Undergruate International Student Service Team	41-550-5107	41-550-5028	hajinpark@smu.ac.kr
	Sangmyung University	Academic & Student Affairs Team of the Graduate School	2-2287-7015	2-2287-0038	yeri@smu.ac.kr
48	SEMYUNG UNIVERSITY	International Affairs	43-649-1185	43-644-7177	syj81@semyung.ac.kr
	SEMYUNG UNIVERSITY	academic and student affairs section graduate school	43-649-1115	43-645-2752	yum928@semyung.ac.kr
49	Seoul National University	Office of Admissions	2-880-6971	2-873-5021	snuadmit2@snu.ac.kr
50	Seoul National University of Science and Technology	Office of International Education	2-970-9214	2-970-9229	admission@seoultech.ac.kr
51	Silla University	Office of International Affairs	51-999-5512	51-999-5519	suepark@silla.ac.kr
52	Sogang University	Graduate School	2-705-8168	2-705-8166	gradsch@sogang.ac.kr
	Sogang University	Graduate School of International Studies	2-705-8756	2-705-8755	gsisapply@sogang.ac.kr
53	Sookmyung Women's University	Office of Internatioanl Affairs	2-710-9813	2-710-9285	admission@sookmyung.ac.kr
54	Soonchunhyang University	Graduate School Administraive office	41-530-1097	41-530-1490	gradu@sch.ac.kr
55	Soongsil University	Graduate School	2-820-0255	2-824-4381	ks@ssu.ac.kr

No.	University	Department	Phone (country code: 82)	Fax (country code: 82)	E-mail address
56	Sunchon National University	Institute of International Affairs and Education	61-750-3147	61-750-3149	411024@scnu.ac.kr
57	Sungkyunkwan University	Office of International Student Services	31-290-5024	31-290-5022	intlgrad@skku.edu
58	Sunmoon University	Graduate School	41-530-2605	41-530-2968	sjh210263@sunmoom.ac.kr gradschool@sunmoon.ac.kr
59	UNIST (Ulsan National Institute of Science and Technology)	Admissions Team	52-217-1123	52-217-1129	adm-g@unist.ac.kr
60	University of Seoul	Institute of International Cooperation and Education(IICE)	2-6490-6662,6663	2-6490-6664	iice-grad@uos.ac.kr
61	University of Ulsan	Office of International Affairs & Education	52-220-5952	52-224-2061	jwonkyo@ulsan.ac.kr
62	WOOSUK UNIVERESITY	Office of Graduate studies	63-290-1077	63-290-1288	zeromoney@woosuk.ac.kr
	WOOSUK UNIVERESITY	Center for Global Relations	63-290-1240	63-290-1122	global1078@naver.com
63	Yeungnam University	International Student Services	53-810-7886	53-810-4702	jwbaek@ynu.ac.kr
64	YONSEI UNIVERSITY	Graduate School of International Studies	2-2123-3293	2-2123-8653	gsis@yonsei.ac.kr
	YONSEI UNIVERSITY	Yonsei University Graduate School	2-2123-3233	2-2123-8652	ysgrad@yonsei.ac.kr
	YONSEI UNIVERSITY	Graduate School of Business (Global MBA)	2-2123-3254	2-2-2123-8639	gmba@yonsei.ac.kr