

2021 Global Korea Scholarship

Application Guidelines for Graduate Degrees

2021 정부초청외국인 대학원 장학생 모집 요강

2021. 2.

2021 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 at 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. NUMBER OF EXPECTED GRANTEES

	Embassy Track					University Track				
Classifica	Degree Program					Degree	Program			
tion	General	Overseas Korean	Korean Language Teaching Professionals	Research Program	Sub Total	General	Reg/Sci*	Research Program	Sub Total	Total
Quota	603	20	30	10	663	430	180	5	615	1,278

Total Number of Expected Grantees

* Science & Engineering majors of Regional University applicants

Embassy Track

• Quota for General Applicants

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
1	Afghanistan	4	14	Belarus	2	27	Canada (Quebec)	2
2	Albania	1	15	Belgium	2	28	Chile	3
3	Algeria	2	16	Benin	1	29	China	31
4	Angola	2	17	Bolivia	2	30	Colombia	4
5	Argentina	3	18	Bosnia and Herzegovina	1	31	Comoros	1
6	Armenia	3	19	Botswana	2	32	Congo	1
7	Australia	1	20	Brazil	6	33	Costa Rica	3
8	Austria	1	21	Brunei	4	34	Cote d'Ivoire	4
9	Azerbaijan	6	22	Bulgaria	8	35	Croatia	1
10	Bahamas	1	23	Burkina Faso	1	36	Czech Republic	2
11	Bahrain	1	24	Burundi	1	37	Denmark	1
12	Bangladesh	5	25	Cambodia	10	38	Dominican Republic	3
13	Barbados	2	26	Canada 3 39 DR Congo		DR Congo	3	

No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
40	Ecuador	8	76	Latvia	1	112	Senegal	4
41	Egypt	4	77	Lebanon	1	113	Serbia	4
42	El Salvador	3	78	Lesotho	1	114	Singapore	8
43	Equatorial Guinea	1	79	Libya	1	115	Slovakia	1
44	Eritrea	1	80	M adagascar	2	116	Slovenia	1
45	Estonia	1	81	Malawi	1	117	Somalia	2
46	Ethiopia	6	82	Malaysia	18	118	South Africa	3
47	Fiji	2	83	Mauritania	1	119	Spain	2
48	Finland	3	84	Mauritius	1	120	Sri Lanka	5
49	France	3	85	Mexico	5	121	Sudan	3
50	Gabon	3	86	Mongolia	14	122	Sweden	1
51	Gambia	1	87	Montenegro	1	123	Switzerland	1
52	Georgia	4	88	Morocco	5	124	Syria	1
53	Germany	5	89	Mozambique	3	125	Taiwan	4
54	Ghana	5	90	Myanmar	14	126	Tajikistan	6
55	Greece	2	91	Namibia	1	127	Tanzania	3
56	Guatemala	2	92	Nepal	3	128	Thailand	13
57	Guyana	1	93	Netherlands	1	129	Timor-Leste	3
58	Haiti	1	94	New Zealand	1	130	Togo	1
59	Honduras	2	95	Nicaragua	1	131	Trinidad and Tobago	2
60	Hong Kong	2	96	Nigeria	4	132	Tunisia	5
61	Hungary	3	97	Norway	1	133	Turkey	7
62	India	22	98	Oman	3	134	Turkmenistan	6
63	Indonesia	26	99	Pakistan	5	135	Tuvalu	1
64	Iran	1	100	Palestine	1	136	Uganda	5
65	Iraq	3	101	Panama	4	137	UK	4
66	Ireland	1	102	Paraguay	3	138	Ukraine	3
67	Israel	3	103	Peru	5	139	Uruguay	1
68	Italy	4	104	Philippines	13	140	USA	15
69	Jamaica	1	105	Poland	1	141	Uzbekistan	12
70	Japan	10	106	Portugal	1	142	Venezuela	1
71	Jordan	3	107	Romania	2	143	Vietnam	28
72	Kazakhstan	10	108	Russia	15	144	Zambia	2
73	Kenya	5	109	Rwanda	3	145	Zimbabwe	1
74	Kyrgyzstan	9	110	Sait Vincent and the Grenadines	1			
75	Laos	10	111	Saudi Arabia	1			

• Quota for Overseas Koreans

* Overseas Koreans refer to ethnic Koreans who do not have 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	Canada	1	6	Kyrgyzstan	2	11	Ukraine	1
2	Cuba	1	7	Netherlands	1	12	USA	4
3	Germany	1	8	Norway	1	13	Uzbekistan	2
4	Japan	1	9	Russia	1			
5	Kazakhstan	3	10	Sweden	1			

• Quota for Korean Language Teaching Professionals

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

• Embassy Track Quota for Research Program: 10 candidates from 145 regions

	No.	Country & Region	Quota	No.	Country & Region	Quota	No.	Country & Region	Quota
	1	Armenia	1	3	India	1	5	Turkey	1
ĺ	2	Ethiopia	1	4	Pakistan	1			

X Among 10 candidates allocated for the Research Program, 5 candidates will be selected from the 5 countries listed above. The remaining 5 candidates will be selected from any 145 participating countries listed in this section.

University Track

• University Track Quota for Research Program: 5 candidates from 76 countries

* There is no country quota for the 5 University Track candidates. Applicants from any 76 NIIED designated countries listed below may apply for the research program.

• Quota for General Program and Science & Engineering majors of Regional University Program

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

III. AVAILABLE UNIVERSITIES AND FIELDS OF STUDY

• Partner Universities

Classification	Available Universities
Type A: General (24 institutions)	Academy of Korean Studies, Ajou University, Chung-Ang University, Dongguk University, Duksung Women's University, Ewha Womans University, Hankuk University of Foreign Studies, Hanyang University, Hongik University, KAIST (Korea Advanced Institute of Science and Technology), KDI School of Public Policy and Management, Konkuk University, Kookmin University, Korea Polytechnic University, Korea University, Kyung Hee University, POSTECH (Pohang University of Science and Technology), Seoul National University, SeoulTech (Seoul National University of Science and Technology), Sogang University, Sookmyung Women's University, Sungkyunkwan University, UNIST (Ulsan National Institute of Science and Technology), Yonsei University
Type B : General + Regional Science / Engineering (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, Gangneung-Wonju National University, Gyeongsang National University, Handong Global University, Hannam University, Inje University, Jeju National University, Jeonbuk National University, Jeonju University, Kangwon National University, Keimyung University, Kongju National University, Konyang University, KOREATECH (Korea University of Technology and Education), Kumoh National Institute of Technology, Kyungpook National University, Pai Chai University, Pukyong National University, Pusan National University, Semyung University, Silla University, Soonchunhyang University, Sun Moon University, Sunchon National University, Yeungnam University

※ Applicants applying for the Science and Engineering majors of Regional University program MUST choose from the universities in Type B. Applicants applying for other University Track programs (General program and Research program) can choose their university from either Type A or Type B.

* Embassy Track applicants must choose THREE different desired universities and available majors (fields of study) among 59 universities listed above, and MUST include at least one university from Type B.

• Available Fields of Study

- Applicants must choose their majors (fields of study) that are listed in the '2021 GKS-G Available Universities & Fields of Study' file.

Please refer to the attached files of Application Guidelines posted on our website(<u>www.studyinkorea.go.kr</u>) Homepage (English Ver.) > <u>Scholarships</u> (menu) > <u>GKS</u> Notice (board)

- Applicants should check with the university regarding the language used for each class. In addition, applicants should review detailed information on individual majors before applying to this program. (refer to Appendix C. Contact information of Korean universities)
- Academic programs offered during evenings (night school), Short-term seasonal programs, online and distant-learning programs are not available to apply and admission is not permitted.

IV. ELIGIBILITY

o Nationality

- All applicants must hold citizenship of NIIED designated countries that are invited to take part in the GKS program.
- All applicants and their parents must NOT hold Korean citizenship. If an applicant or his/her parent(s) hold dual citizenship (one who have Korean citizenship and citizenship of another country), he/she is NOT eligible to apply.
- X Exception: For Overseas Korean applicants (Embassy Track) holding Japanese citizenship, if their parents hold 'Permanent Residency Permit' within Japan while holding Korean citizenship, are eligible to apply.
- Applicants and their parents who had previously held Korean citizenship must submit documentation that proves their renunciation of Korean citizenship.

• Degree Requirements

- Master's Program Applicants: Must hold a Bachelor's degree or a level of education equivalent to or higher than a Bachelor's degree.
- Doctoral Program Applicants: Must hold a Master's degree or a level of education equivalent to or higher than a Master's degree.
- Research Program Applicants: Must have received an invitation from one of the partner universities and must meet the criteria below:
 - Postdoctoral Research Program: Must hold a Doctoral degree (by February 28, 2021)
 - Professor Exchange Program: Must hold a Master's degree or higher AND must be teaching at a university as a professor.
 - Program for Education Science Culture International Cooperation Professionals: Must hold a Master's degree or higher AND must be a professional in a field of Education, Science, Culture, or International Cooperation (E.S.C.I.).
- * (Notes for the applicants in their Bachelor's and Master's degree program) Applicants who are expected to graduate by August 31, 2021 can also apply for the program. Applicants who are expected to graduate at the time of application must first submit a certificate of expected graduation. The official degree certificate (or diploma) and final academic transcript must be submitted to NIIED by August 31, 2021 at the very latest.

• Age

- Must be under 40 years of age (born after September 1, 1981)
- Academic professors who are under 45 years of age as of September 1, 2021 (born after September 1, 1976) and hold citizenship of one of the Official Development Assistance (ODA) recipients listed in the table below are eligible to apply.

< ODA Recipients (104 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, 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

• Grades

- All applicants must have maintained the cumulative grade point average (CGPA) equivalent to or higher than any ONE of the following from their respective universities:
 - C.G.P.A.: 2.64/4.0, 2.80/4.3, 2.91/4.5, 3.23/5.0
 - Score percentile should be 80% or above on a 100-point scale **or** be ranked within the top 20% within one's class (* Refer to Appendix A. GPA Conversion table)
- 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 grading system.

\circ Health

- All applicants must be in good health, both mentally and physically, to study in Korea for the full duration of the academic degree or research programs.
- 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 the academic degree or research program in Korea.
- X All applicants must submit 'Form 8. Personal Medical Assessment' at the time of application. 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 hospital. After arriving in Korea, all GKS scholars will be subject to a medical examination administered by NIIED. If a GKS scholar is found to have a serious illness from the medical examination after arriving in Korea, he or she will be disqualified from their GKS scholarship.

• GKS scholars reapplying to the program

- Previous or current GKS scholars (previously known as KGSP scholars) who meet the additional criteria below are eligible to apply for the program:
 - Must hold the grade of 90% or above on a 100-point scale **or** be ranked within the top 10% within one's class.
 - Must hold TOPIK level 5 or 6 (must hold a valid certificate at the time of application)
- Previous or current GKS scholars can only re-apply for a higher degree program once.
- ☞ Bachelor's→Master's, Master's→Doctoral or Research (Professor Exchange Program, Program for E.S.C.I. Professionals), Doctoral→Research
- If applying for a Postdoctoral Research Program, applicants who apply for majors in the field of Natural Science and Engineering will be given preference.
- Previous or current GKS scholars who are re-selected as a 2021 GKS scholar will be exempt from the Korean language program.

• Korean Language Teaching Professionals

- Applicants who meet the additional criteria below are eligible to apply for the program:
 - Applicant must be an elementary and secondary school teacher, university lecturer, or professor who teaches Korean language at a government-authorized education institution. The government-authorized education institution does not include for-profit afterschool academy, institution, or organization.
 - Must have at least 2 years of teaching career (as of February 28, 2021)
 - Must hold a TOPIK level 4 or above (certificate issued after January 1st, 2018 will be accepted)
 - Must major in Korean Language Education (applicants must select 'Korean Language Education' when choosing their major/field of study.)
- Applicants may be exempt from the Korean language program if they wish.

\circ Restriction

- Applicants who have graduated from Korean high school or university are NOT eligible to apply. (Exception: Overseas Koreans adoptees or previous GKS scholars)
- X Applicants who have previously studied in a Korean university as exchange or visiting students CAN apply.
- Former applicants who had withdrawn from the scholarship after being selected as GKS(KGSP) scholars (applicable to those who did not come to Korea after being selected as GKS scholars and who had resigned from their studies) and who were disqualified during their scholarship period are NOT eligible to apply.
- X Exception: 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 achieved TOPIK level 5 or above.

Applicants must choose only **one** program.

- Embassy Track applicant may choose only ONE of the following programs: General, Overseas Koreans adoptees, Korean Language Teaching Professionals, or Research program.
- University Track applicant may choose only ONE of the following programs: General, Science & Engineering majors of Regional University, or Research program.

V. REQUIRED DOCUMENTS

• List of required documents

NO.	APPLICATION DOCUMENTS CHECKLIST	Master's	Doctoral	Research
	(Form 1) Applicant Form	Required	Required	Required
	(Form 2) Personal Statement	Required	Required	Required
	(Form 3) Statement of Purpose	Required	Required	
Documents	(Form 4) Research Proposal			Required
to fill in	(Form 5) TWO letters of Recommendation	Required	Required	Required
	(Form 6) University's Official Letter of Invitation			Required
	(Form 7) GKS Applicant Agreement	Required	Required	Required
	(Form 8) Personal Medical Assessment	Required	Required	Required
	Certificate of Bachelor's degree or Bachelor's Diploma (Original)	Required	Required	
	Bachelor's degree Transcript (Original)	Required	Required	
	Certificate of Master's degree or Master's Diploma (Original)		Required	Required
	Master's degree Transcript (Original)		Required	Required
	Certificate of Doctoral degree or Doctoral Diploma (Original) * ONLY applicable for Postdoctoral Research Program applicants			Required
	Doctoral degree Transcript (Original) * ONLY applicable for Postdoctoral Research Program applicants			Required
	Certificate of Employment (Original)			Required
Certificates	Applicant's Proof of Citizenship Document(Original)	Required	Required	Required
Certificates	Applicant's Parent's Proof of Citizenship Document(Original)	Required	Required	Required
	Proof of Overseas Korean Document(Original) * ONLY applicable for relevant applicants	Optional	Optional	Optional
	Proof of Korean Citizenship Renunciation Document(Original) * ONLY applicable for relevant applicants	Optional	Optional	Optional
	Proof of Korean Adoptee Document(Original) * ONLY applicable for relevant applicants	Optional	Optional	Optional
	[Korean Language Teaching Professionals] (Original) *ONLY applicable for relevant applicants ©Certificate of Employment(teaching subject clearly indicated) @Certificate of Teaching Career(years taught specified)	Optional	Optional	

	Certificate of valid TOPIK score	Optional	Optional	Optional
	Certificate of valid English Proficiency Test	Optional	Optional	Optional
Other	Published books & research papers, and etc.	Optional	Optional	Optional
documents	Awards and other certificates	Optional	Optional	Optional
	Applicant's Passport Copy	Optional	Optional	Optional
	Comprehensive Medical Examination Results	2 nd Round Successful Candidates		

• Instructions on 'Documents to fill in'

- All applicant documents must be written either in Korean or English.
- Applicant's **English name MUST match** the **name on their passport**.
- Applicants must submit two letters of recommendation from two different recommenders, who
 can provide thorough assessment on the applicant's academic abilities. The recommendation
 letters must be sealed in an envelope and be submitted to the Embassy or University that
 conducts the first round of selection.
- X Examples of preferred recommenders: academic advisor, Dean (head of department), professional from one's field of study. If a research program applicant is currently employed at a research institute, he or she can submit letters of recommendation from the head of organization (or research institute).

• Instructions on 'Certificates'

- All applicant 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 as all documents submitted will NOT be returned to the applicants in any case.
- Documents written in languages other than Korean or English must accompany a complete Korean or English translation notarized by a notary public.
- All applicants must submit a family register or a birth certificate issued by the government of the applicant's country for proof of citizenship. If their citizenship information is not indicated on either document, then additionally submit passport copies of the applicant and applicant's parents. (passport copies do not need to be notarized)
 - Documents Required for Korean Language Teaching Professionals
 - Certificate of Employment: The teaching subjects must be indicated.
 - Certificate of Teaching Career: The teaching subjects must include **Korean Language**.

• Important Notes Regarding Required Documents

- Submission guidelines for required documents may vary depending on each Embassy or University where the first-round selection is conducted. Therefore, applicants must check the Embassy/University website or notice regarding document submission requirements.
- Embassy Track applicants must submit **ONE set of** original application forms and **THREE** sets of photocopied application forms.
- Any fraudulent or insufficient application documents will be excluded from the screening and even if a scholar has been selected, he or she will forfeit his or her scholarship if the application is found fraudulent.
- If the university requests supplementary document(s) beyond NIIED's required documents, applicants should submit those materials directly to the university.
- Published books & research papers, awards, or other relevant documents may be submitted as a photocopied version.

< Contact Information >

• Regarding First Round of Selection (application document submission, etc.)

- Embassy Track Applicants: Embassies (or Institute of Korean Education/Korean Cultural Center) of the Republic of Korea in GKS participating countries
- University Track Applicants: Universities where applicants are applying to
- X Refer to Appendix B and Appendix C for Contact Information

• Regarding Available Universities and Field of Study

 Refer to '2021 GKS-G Available Universities & Fields of Study' file attached in the Application Guidelines for general information. Contact each university for further information.

Please refer to the attached files of Application Guidelines posted on our website(<u>www.studyinkorea.go.kr</u>)

Homepage (English Ver.) > Scholarships (menu) > GKS Notice (board)

VI. SELECTION PROCEDURES

Selection Procedures

Selection Timeline

Announcement of Application Guidelines (NIIED)	• Mid-February
Announcement of 1st Round Selection Schedule (Embassies, Universities)	• Mid-February~
Application Submission (Embassies, Universities)	 Embassy Track: Deadline will be decided by each Korean Embassy University Track: Deadline will be decided by each University * Check with each embassy or university regarding application deadline.
1st Round of Selection (Embassies, Universities)	 Embassy Track: Selection date will be decided by each Korean Embassy University Track: Selection date will be decided by each University * Check with each embassy or university regarding selection date.
1st Round of Successful Candidates (Embassies, Universities→NIIED)	 Embassy Track: Candidates' applications and related documents will arrive at NIIED by Friday, April 2nd University Track: Candidates' applications and related documents will arrive at NIIED by Friday, April 30th
2nd Round of Selection (NIIED)	 Embassy Track Selection: late April University Track Selection: mid-May Study in Korea (www.studyinkorea.go.kr) > Scholarship > GKS Notice board
Announcement of 2nd Round	

Submission of Medical Checkup Results (2nd Round Successful Candidates →NIIED)	 Submission Deadline: by Friday, June 11th All candidates who pass the 2nd round must submit their medical examination result issued by a medical doctor or a licensed hospital.
3rd Round of Selection (Universities)	 Early May through late May Embassy Track applicants who pass the 2nd round selection will be reviewed by the universities where they applied to for admission.
Announcement of 3rd Round Successful Candidates (Universities→ NIIED, Successful Candidates)	• Announcement Deadline: by Friday, May 28 th
Notify Applicant's Choice of University (Successful Candidates→NIIED)	 Notification Deadline: by Wednesday, June 2nd Embassy Track applicants who pass the 3rd round selection should notify their final university choice to NIIED via email.
Announcement of 2021 GKS Graduate Degree Scholars (NIIED→Embassies, Universities)	 Announcement will be made in mid-June. NIIED will inform results to Embassies and Universities. Study in Korea (www.studyinkorea.go.kr) > Scholarship > GKS Notice board
NIIED Invitation Letter (NIIED→GKS Scholars)	• NIIED will send each GKS Scholar an Invitation Letter (pdf file) via email by late June .
Apply for Korean Visa (GKS Scholars→Embassies)	 July Required documents: Visa (D2 or D4)Application Form, NIIED Invitation Letter, Passport, etc. * Degree program students who are exempt from Korean language program should also submit Certificate of Admission for their D-2 Visa.
Purchase Flight Ticket (Korean Language Institutes /Universities→GKS Scholars)	 July Korean language institutes and universities will collect flight reservation forms from GKS scholars, make reservation and purchase flight tickets. GKS scholars will receive electronic boarding ticket from their Korean language institutes or universities via email.
Entry to Korea (Korean Language Institutes /Universities→GKS Scholars)	 Tuesday, August 24th ~ Wednesday, August 25th Universities will greet GKS scholars at the airport and provide necessary immigration assistance. ※ If GKS scholars are subject to self-quarantine due to COVID-19, entrance date to be revised to early August.
Orientation (NIIED, Universities)	 Thursday, August 26th ~ Friday, August 27th School policies for GKS scholars, general rules of university, introduction to Korean culture, etc.
Start Semester	 September 1st ~ School semester begins at each Korean language institute or

Application Submission

• When/How to Submit

- Application deadline: Applicants must check with the embassies and universities since the submission deadlines may vary between 3~4 weeks.
- An unsuccessful candidate in an Embassy Track can re-apply to a University Track if he or she can meet the application deadline of the re-applying university.
- First round of successful candidates (whose application documents were sent to NIIED by each embassy) cannot re-apply to a University Track.
- Application submission: applicants must check with the embassies and universities where the first-round selection is conducted since each institute may have different guidelines on application submission.
- Chinese applicants must submit their applications to the China Scholarship Council (CSC) under the Ministry of Education in China, 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.

• Important Notes on Application Documents

- The spelling of the applicant's English name MUST match the name on their passport.
- Applicant's name, date of birth, name of scholarship university and major (field of study) are used in official documents such as NIIED Invitation Letter, Certificate of Admission, Application for Visa Issuance, Flight ticket, etc. Therefore, applicants MUST make sure there are no errors or misspelled words.
- X (Important!) There are cases with late visa issuance due to different name (especially middle name) between NIIED Invitation Letter and Application for Visa Issuance. NIIED Invitation Letter will be issued based on the original application document.
- Write the official name of the university and their available majors (field of study) as indicated in the 'University Information' file attached in the application guidelines.
- University Track applicants must choose only ONE university and submit their application documents to the same university they chose.
- Embassy Track applicants must choose THREE different desired universities and available fields of study among 59 universities listed in section 2(II). Of the three selected universities, at least one university should be from Type B.
- X (Important!) There are cases with Embassy Track applicants who fail to be selected from all three universities if they choose among highly competitive universities.

- All documents submitted will NOT be returned to the applicants in any case.
- * 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.
- Application documents must be submitted in the order of the checklist ('Application 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)
- X When submitting notarized documents, place the original document before the notarized document.
- All documents should be submitted as a A4 sized document. (210 x 297 millimeters or 8-1/4 x 11-3/4 inches)
- X If your document is smaller than a A4 document, attach it on a blank A4 paper. If your document is larger than a A4 document, fold the document to a A4 size.

Application Screening and Evaluation

• Evaluation Factors

- Selection committee will evaluate application documents and conduct interviews. Various factors shown on the application documents and interviews will be considered in the evaluation.
- Any application documents that are fraudulent, incomplete, or not in accordance with the application guidelines will be disregarded (strictly enforced).

• Documents to be evaluated

- Academic Transcript, Certificates of Language Proficiency (Korean and/or English)
- Personal Statement, Statement of Purpose (or Research Proposal), Letters of Recommendation
- Awards, Published books & research papers, and etc.

• Evaluation Preference

- Applicants who hold a TOPIK level 3 or above will be given additional points (10% of the total allocated points).
- Those who submit their certificates of English language proficiency (TOEFL, TOEIC, IELTS) may be given preference based on their test scores.
- Applicants who have Doctoral degrees in the field of Natural Science and Engineering will be given preference in selecting Research program candidates.
- Applicants who apply for majors in the field of Natural Science and Engineering will be given preference when they receive same marks with other candidates.

- Applicants who are currently teaching as a professor in one of the ODA recipient countries listed in section 4(IV) and who hold citizenship of one of those countries will be given preference when they receive same marks with other candidates.
- Descendants of Korean War veterans will be given additional points (5% of the total allocated points).
- Applicants from low-income families or underprivileged background will be given preference.
- Applicants who are confirmed to be the 'third generation' or 'post-third generation' Overseas Koreans will be given preference.
- Applicants who apply for majors under the *Industrial Professional Training Project* are given preference when they receive same marks with other candidates.

(Prior Notice) The notice below is effective starting from 2024 GKS-G Selection.

- Extra points will be given to applicants with TOPIK certificate based on their TOPIK level.
- Extra points will be given to applicants with English language proficiency certificate based on their test scores (TOEFL, TOEIC, IELTS)

Medical Assessment

• Subject for examination

- All applicants who pass the 2nd round of selection

• Submission of Medical Assessment Result

- 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 hospital.
- Certificate of health and medical examination result should be submitted by Friday, June 11th.
 Further guidance will be provided at the time of announcement of 2nd round successful candidates.

• How Medical Assessment Result will be used

- NIIED will match the certificate of health and medical examination result against Personal Medical Assessment.
- If an applicant is found to be in one of the following conditions, he or she 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.
- After arriving in Korea, all GKS scholars will be subject to a medical examination administered by NIIED. If a GKS scholar is found to have a serious illness that was not stated in the previous medical documents from this medical examination, he or she will be disqualified from their GKS scholarship.

VII. SCHOLARSHIP INFORMATION

Period of Scholarship

- Master's Degree Program: 3 years (1 year of Korean language program + 2 years of degree program)
- **Doctoral Degree Program: 4 years** (1 year of Korean language program + 3 years of degree program)

• Research Program: 6 months or 1 year

• Important Notes regarding Scholarship Period

- Only GKS scholars who achieve at least level 3 on TOPIK by the end of one-year Korean language program can proceed to the degree program.
- Research Program scholars and GKS scholars who already received a valid TOPIK 5 or 6 at the time of application are exempt from the yearlong Korean language program and must directly enroll in degree program.
- * The 75th TOPIK score is the last TOPIK score one should report to NIIED for exemption from the Korean language program. Applicants who achieved TOPIK level 5 or 6 must submit the valid TOPIK certificate to NIIED by Friday, June 11th, 2021.
- Those who receive TOPIK level 5 or 6 within the first 6 months of the Korean language program will be exempt from 6-month language training and must start their degree program in the following semester (March 2022).

Scholarship Benefits

• Scholarship Benefits

Classif ication	Airfare	Settlement Allowance	Monthly Allowance	Medical Insurance*	Language Training Fee	Tuition	Korean Proficiency Grants	Research Support Fee	Thesis Printing Fee	Degree Completi on Grants
Benefi ts	Economy class flight ticket (actual expense)	200,000 KRW	(Master's/D octoral) 1,000,000 KRW (Research) 1,500,000 KRW	20,000 KRW * (month)	NIIED: 800,000 KRW University: amount that exceeds 800,000 KRW	NIIED: up to 5 million KRW University: amount that exceeds 5 million KRW, Admission fee	100,000 KRW	(L.S.)** 210,000 KRW (N.S &E) 240,000 KRW	500,000~ 800,000 KRW (actual expense)	100,000 KRW
Time	At the time of initial entry /final departure	At the time of initial entry	Beginning of each month	Beginning of each year	Beginning of each quarter (quarterly)	Beginning of each semester (twice a year)	Beginning of each month	Beginning of each semester (twice a year)	once	At the time of final departure
Proce dure	NIIED \rightarrow U	Jniversities \rightarrow 0	GKS Scholars	$\mathbf{NIIED} \rightarrow \mathbf{Universities}$		NIIED	→ Universiti	es \rightarrow GKS Sc	holars	

* Medical Insurance amount is based on international student insurance. For those who are subject to National Health Service (as of March 1st, 2021), further information will be provided at a later date.

** L.S. (Liberal Arts and Social Science majors) / N.S. &E (Natural Science & Engineering majors)

X Korean proficiency grants (who has TOPIK level 5 or 6), language training fee, tuition, thesis printing fee are given to GKS scholars in the degree program only.

• Important Notes regarding Scholarship Benefits

- Korean Proficiency Grants is given only to GKS scholars in the degree program who hold valid TOPIK level 5 or 6.
- 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.
- Entry flight ticket will NOT be provided to newly selected scholars who have resided in Korea at the time of announcement of 2021 GKS Graduate Degree Scholars.
- On applicants' initial arrival to Korea, any domestic travel fees within a GKS scholar's home country **and** any international travel insurance for the trip to Korea is NOT covered.
- If a GKS scholar withdraws from the scholarship within the first 3 months 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, etc.

VIII. CONTACT INFORMATION

- Embassies of the Republic of Korea in foreign countries: Refer to Appendix B
- Available Korean Universities for GKS Graduate Degrees: Refer to Appendix C

\circ Global Korea Scholarship Center, NIIED

Email: kgspniied@korea.kr

Address: 191, Jeongjail-ro, Bundang-gu, Seongnam-si, Gyeonggi-do (13557) Republic of Korea Websites: <u>www.studyinkorea.go.kr / www.niied.go.kr</u>

• Other useful websites

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

Appendix A. GPA Conversion Table

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

Appendix B. Contact Information of Korean Embassies

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

No.	County/ Region	Office	Phone	Fax	Email
29	China	Embassy of the Republic of Korea in China	86-10-8531-0700	86-10-8531-0726	chinaconsul@mofa.go.kr
30	Colombia	Embassy of the Republic of Korea in Colombia	571-616-7200	571-610-0338	embacorea@mofa.go.kr
31	Comoros	Embassy of the Republic of Korea in Madagascar	261-20-222-2933	261-20-224-9970	ambcoreemg@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	Cuba *Newly added	Embassy of the Republic of Korea in Mexico	52-55-5202-9866	52-55-5540-7446	embcoreamx@mofa.go.kr
38	Denmark	Embassy of the Republic of Korea in Denmark	45-39-46-04-00	45-39-46-04-22	korembdk@mofa.go.kr
39	Dominican Republic	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
40	DR Congo	Embassy of the Republic of Korea in DR Congo	243-1-503-5001~4	243-1-505-0005	amb-congo@mofa.go.kr
41	Ecuador	Embassy of the Republic of Korea in Ecuador	593-2-290-9227 ~ 9229	593-2250-1190	ecuador@mofa.go.kr
42	Egypt	Embassy of the Republic of Korea in Egypt	20-2-3761-1234~7	20-2-3761-1238	egypt@mofa.go.kr
43	El Salvador	Embassy of the Republic of Korea in El Salvador	503-2263-9145	503-2263-0783	embcorea@mofa.go.kr
44	Equatorial Guinea	Embassy of the Republic of Korea in Equatorial Guinea	240-333-890-775		malabo@mofa.go.kr
45	Eritrea	Embassy of the Republic of Korea in Sudan	249-1-8358- 0031~2	249-1-8358-0025	sudan@mofa.go.kr
46	Estonia	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
47	Ethiopia	Embassy of the Republic of Korea in Ethiopia	251-11-3-72-81- 11~14	251-11-3-72-81- 15	ethiopia@mofa.go.kr
48	Fiji	Embassy of the Republic of Korea in Fiji	679-330-0977	679-330-8059	korembfj@mofa.go.kr
49	Finland	Embassy of the Republic of Korea in Finland	358-9-251-5000	358-9-2515-0055	korembfi@mofa.go.kr
50	France	Embassy of the Republic of Korea in France	33-01-4753-0101	33-1-47-53-01-78	con-fr@mofa.go.kr
51	Gabon	Embassy of the Republic of Korea in Gabon	241-0173-4000	241-0173-9905	g a b o n - a m b c o r e e@ mofa.go.kr
52	Gambia, The	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
53	Georgia	Embassy of the Republic of Korea in Georgia	995-32-297-03- 18; 20	995-32-242-74-40	georgia@mofa.go.kr
54	Germany	Consulate General of the Republic of Korea in Frankfurt	49-69-9567-5231	49-69-5600-3987	eiref@keid.de www.keid.or.kr (updated website address)
55	Ghana	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
56	Greece	Embassy of the Republic of Korea in Greece	30-210-698-4080	30-210-698-4082	gremb@mofa.go.kr
57	Guatemala	Embassy of the Republic of Korea in Guatemala	502-2382-4051	502-2382-4057	korembsy@mofa.go.kr, embcor.gt@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
58	Guyana	Embassy of the Republic of Korea in Venezuela	58-212-954-1270	58-212-954-0619	venezuela@mofa.go.kr
59	Haiti	Embassy of the Republic of Korea in Dominican Republic	1-809-482-6505	1-809-482-6504	embcod@mofa.go.kr
60	Honduras	Embassy of the Republic of Korea in Honduras	504-2235-5561~3	504-2235-5564	coreaembajada@mofa.go.kr
61	Hong Kong	Consulate General of the Republic of Korea in Hong Kong	852-2529-4141	852-2861-3699	hkg-info@mofa.go.kr
62	Hungary	Embassy of the Republic of Korea in Hungary	36-1-462-3080	36-1-351-1182	hungary@mofa.go.kr
63	India	Embassy of the Republic of Korea in India	91-11-4200-7000	91-11-2688-4840	india@mofa.go.kr
64	Indonesia	Embassy of the Republic of Korea in Indonesia	62-21-2967-2555	62-21-2967-2556, 2557	koremb_in@mofa.go.kr
65	Iran	Embassy of the Republic of Korea in Iran	98-21-8805- 4900~4	98-21-8805-4899	emb-ir@mofa.go.kr
66	Iraq	Embassy of the Republic of Korea in Iraq	964-77-0725-2006		kembiraq@mofa.go.kr
67	Ireland	Embassy of the Republic of Korea in Ireland	353-1-660 8800	353-1-660-8716	irekoremb@mofa.go.kr
68	Israel	Embassy of the Republic of Korea in Israel	972-9-951-0318	972-9-956-9853	israel@mofa.go.kr
69	Italy	Embassy of the Republic of Korea in Italy	39-06-8024-61	39-06-8024-6259	consul-it@mofa.go.kr
70	Jamaica	Embassy of the Republic of Korea in Jamaica	1-876-924-2731	1-876-924-7325	jamaica@mofa.go.kr
71	Japan	Embassy of the Republic of Korea in Japan	81-3-6400-0643	81-3-3452-7426	education_jp@mofa.go.kr
72	Jordan	Embassy of the Republic of Korea in Jordan	962-6-593-0745~6	962-6-593-0280	jordan@mofa.go.kr
73	Kazakhstan	Consulate General of the Republic of Korea in Almaty	7-727-291-0490	7-727-291-0399	almakorea@mofa.go.kr
74	Kenya	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
75	Kyrgyz Republic	Embassy of the Republic of Korea in Kyrgyz Republic	996-312-579-771	996-312-579-774	korea.kg@gmail.com
76	Laos	Embassy of the Republic of Korea in Laos	856-21-352-031~3	856-21-352-035	laos@mofa.go.kr
77	Latvia	Embassy of the Republic of Korea in Latvia	371-6732-4274	371-6780-9190	koremb.lv@mofa.go.kr
78	Lebanon	Embassy of the Republic of Korea in Lebanon	961-5-953-167~9	961-5-953-170	lbkor@mofa.go.kr
79	Lesotho	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
80	Libya	Embassy of the Republic of Korea in Libya	218-21-483- 1322/1323/	218-21-483-1324	libya@mofa.go.kr
81	Madagascar	Embassy of the Republic of Korea in Madagascar	261-20-222-2933	261-20-224-9970	ambcoreemg@mofa.go.kr
82	Malawi	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
83	Malaysia	Embassy of the Republic of Korea in Malaysia	603-4251-2336	603-4252-1425	korem-my@mofa.go.kr
84	Mauritania	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
85	Mauritius	Embassy of the Republic of Korea in Madagascar	261-20-222-2933	261-20-224-9970	ambcoreemg@mofa.go.kr
86	Mexico	Embassy of the Republic of Korea in Mexico	52-55-5202-9866	52-55-5540-7446	embcoreamx@mofa.go.kr

No.	County/ Region	Office	Phone	Fax	Email
87	Mongolia	Embassy of the Republic of Korea in Mongolia	976-7007-1020	976-7007-1021	kormg@mofa.go.kr
88	Montenegro	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr
89	Morocco	Embassy of the Republic of Korea in Morocco	212-537-75-1767	212-537-75-0189	morocco@mofa.go.kr
90	Mozambique	Embassy of the Republic of Korea in Mozambique	258-21-495-625	258-21-495-638	embassy_mz@mofa.go.kr
91	Myanmar	Embassy of the Republic of Korea in Myanmar	95-1-527-142	95-1-513-286	myanmar@mofa.go.kr
92	Namibia	Embassy of the Republic of Korea in Angola	244-222-006-067	244-222-006-066	korembassy_angola@mofa. go.kr
93	Nepal	Embassy of the Republic of Korea in Nepal	977-1-427-0172	977-1-427-2041	konepemb@mofa.go.kr
94	Netherlands	Embassy of the Republic of Korea in Netherlands	31-70-740-0200	31-70-350-4712	koreanembassynl@mofa.go .kr
95	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
96	Nicaragua	Embassy of the Republic of Korea in Nicaragua	505-2267-6777	505-2254-8131	nicaragua@mofa.go.kr
97	Nigeria	Embassy of the Republic of Korea in Nigeria	234-9- 461-2701	234-9- 461-2702	emb-ng@mofa.go.kr
98	Norway	Embassy of the Republic of Korea in Norway	47-2254-7090	47-2256-1411	kornor@mofa.go.kr
99	Oman	Embassy of the Republic of Korea in Oman	968-2469-1490~2	968-2469-1495	emboman@mofa.go.kr
100	Pakistan	Embassy of the Republic of Korea in Pakistan	92-51-227- 9380~1; 5~7	92-51-227-9391	pakistan@mofa.go.kr
101	Palestine	Korean Mission in Palestine	972-2-240-2846~7	972-2-240-2848	palestine@mofa.go.kr
102	Panama	Embassy of the Republic of Korea in Panama	507-264-8203; 8360	507-264-8825	panama@mofa.go.kr
103	Paraguay	Embassy of the Republic of Korea in Paraguay	595-21-605-606; 401; 419	595-21-601-376	paraguay@mofa.go.kr
104	Peru	Embassy of the Republic of Korea in Peru	51-1-632-5000	51-1-632-5010	peru@mofa.go.kr
105	Philippines	Embassy of the Republic of Korea in Philippines	63-2-856-9210	63-2-856-9008	philippines@mofa.go.kr
106	Poland	Embassy of the Republic of Korea in Poland	48-22-559- 2900~04	48-22-559-2905	koremb_waw@mofa.go.kr
107	Portugal	Embassy of the Republic of Korea in Portugal	351-21-793- 7200~3	351-21-797-7176	embpt@mofa.go.kr
108	Romania	Embassy of the Republic of Korea in Romania	40-21-230-7198	40-21-230-7629	romania@mofa.go.kr
109	Russia	Embassy of the Republic of Korea in Russia	7-495-783-2727	7-495-783-2777; 2797	embru@mofa.go.kr
110	Rwanda	Embassy of the Republic of Korea in Rwanda	250-252-577-577	250-252-572-127	koremb-rwanda@hotmail. com
111	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
112	Saudi Arabia	Embassy of the Republic of Korea in Saudi Arabia	966-11-488-2211	966-11-488-1317	emsau@mofa.go.kr
113	Senegal	Embassy of the Republic of Korea in Senegal	221-33-824-0672	221-33-824-0695	senegal@mofa.go.kr
114	Serbia	Embassy of the Republic of Korea in Serbia	381-11-3674-225	381-11-3674-229	koreanembsb@hotmail.co.kr

No.	County/ Region	Office	Phone	Fax	Email
115	Singapore	Embassy of the Republic of Korea in Singapore	65-6256-1188	65-6254-3191	korembsg@mofa.go.kr
116	Slovakia	Embassy of the Republic of Korea in Slovakia	421-2-3307-0711	421-2-3307-0730	admin2@rokembassy.sk
117	Slovenia	Embassy of the Republic of Korea in Austria	43-1-478-1991	43-1-478-1013	mail@koreaemb.at
118	Somalia	Embassy of the Republic of Korea in Kenya	254-20-361-5000	254-20-374-1337	emb-ke@mofa.go.kr
119	South Africa	Embassy of the Republic of Korea in South Africa	27-12-460-2508	27-12-460-1158	embsa@mofa.go.kr
120	Spain	Embassy of the Republic of Korea in Spain	34-91-353-2000	91-353-2001	embspain.adm@mofa.go.kr
121	Sri Lanka	Embassy of the Republic of Korea in Sri Lanka	94-11-269-9036~8	94-11-269-6699	korembsl@mofa.go.kr
122	Sudan	Embassy of the Republic of Korea in Sudan	249-1-8358- 0031~2	249-1-8358-0025	sudan@mofa.go.kr
123	Sweden	Embassy of the Republic of Korea in Sweden	46-8-5458-9400	46-8-660-2818	koremb.sweden@mofa.go. kr
124	Switzerland	Embassy of the Republic of Korea in Switzerland	41-31-356-2444	41-31-356-2450	swiss@mofa.go.kr
125	Syria	Embassy of the Republic of Korea in Lebanon	961-5-922-846	961-5-953-170	lbkor@mofa.go.kr
126	Taiwan	Korean Mission in Taipei	886-2-2758- 8320~5	886-2-2757-7006	taipei@mofa.go.kr
127	Tajikistan	Embassy of the Republic of Korea in Tajikistan	992-44-600-2114; 9116	992-37-224-6142	tajik@mofa.go.kr
128	Tanzania	Embassy of the Republic of Korea in Tanzania	255-22-211- 6086~8	255-22-211-6099	embassy-tz@mofa.go.kr
129	Thailand	Embassy of the Republic of Korea in Thailand	662-247-7537~9	662-247-7535	koembth@mofa.go.kr
130	Timor-Leste	Embassy of the Republic of Korea in Timor-Leste	670-332-1635	670-332-1636	koreadili@mofa.go.kr
131	Togo	Embassy of the Republic of Korea in Ghana	233-30-277-6157	233-30-277-2313	ghana@mofa.go.kr
132	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
133	Tunisia	Embassy of the Republic of Korea in Tunisia	216-71-799-905	216-71-791-923	tunisie@mofa.go.kr
134	Turkey	Embassy of the Republic of Korea in Turkey	90-312-468-4822	90-312-468-2279	turkey@mofa.go.kr
135	Turkmenistan	Embassy of the Republic of Korea in Turkmenistan	993-12-94-72- 86~8	993-12-94-72-89	korembtm@mofa.go.kr
136	Tuvalu	Embassy of the Republic of Korea in Fiji	679-330-0977	679-330-8059	korembfj@mofa.go.kr
		Embassy of the Republic of Korea in the USA	202-939-5600	202-797-0595	-
		Chicago Korean Education Center	847-777-8830		kec.chicago@gmail.com
		Houston Korean Education Center	713-961-4104	713-961-4135	hkecsec@gmail.com
		Korean Education Center in L.A.	213-386-3112~3	213-386-3138	kecla3112@gmail.com
137	U.S.A	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.c om
138	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
139	Ukraine	Embassy of the Republic of Korea in Ukraine	380-44-246-3759; 61	380-44-246-3757	koremb@mofa.go.kr
140	United Kingdom	Embassy of the Republic of Korea in UK	44-20-7227-5500	44-20-7227-5503	koreanembinuk@mofa.go.kr
141	Uruguay	Embassy of the Republic of Korea in Uruguay	598-2628-9374~5	598-2628-9376	koemur@mofa.go.kr
142	Uzbekistan	Embassy of the Republic of Korea in Uzbekistan	998-71-252- 3151~3	998-71-140-0248	uzkoremb@mofa.go.kr
143	Venezuela	Embassy of the Republic of Korea in Venezuela	58-212-954-1270	58-212-954-0619	venezuela@mofa.go.kr
144	Vietnam	Embassy of the Republic of Korea in Vietnam	84-4-3831-5110~6	84-4-3831-5117	korembviet@mofa.go.kr
145	Zambia	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	admirok@zol.co.zw
146	Zimbabwe	Embassy of the Republic of Korea in Zimbabwe	263-4-756-541~4	263-4-756-554	zim@mofa.go.kr

Appendix C. Contact Information of Korean Universities

No.	University	De partme nt	Phone (country code:82)	Fax (country code:82)	E-mail address
1	The Graduate School of Korean Studies, The Academy of Korean Studies	Office of Academic & Student Affairs	31-730-8183	31-730-8189	admission_intl@aks.ac.kr
2	Ajou University	Graduate School of International Studies	31-219-1551	31-219-1554	gsis@ajou.ac.kr
2	Ajou University	Graduate School	31-219-2302	31-214-1500	xcharonx@ajou.ac.kr
3	Busan University of Foreign Studies	Office of International Affairs	51-509-5329	51-509-5340	bryankim@bufs.ac.kr
4	Chonnam National University	Office of International Affairs	62-530-1277	62-530-1269	gradia@jnu.ac.kr
	Chung-Ang university	Graduate School	2-820-6531	2-813-8069	international@cau.ac.kr
	Chung-Ang university	Graduate School of International Studies	2-820-5623	2-827-0155	gsis@cau.ac.kr
5	Chung-Ang university	Graduate School of Advanced Imaging Science, Mulitimedia 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	Office of International Services	43-261-3841	43-268-2068	minhakim@cbnu.ac.kr
7	Chungnam National University	Office of International Affairs	42-821-8823	42-821-5125	cnugks@cnu.ac.kr
8	Daegu University	Office of Graduate School	53-850-5038	53-850-5039	sunny@daegu.ac.kr
9	Daejeon University	Institute of International Affairs	42-280-2124	42-272-8533	ssamuel@dju.kr
10	Dong-A Univeristy	The offcie of International Affairs	51-200-6444	51-200-6445	ormmor59@dau.ac.kr
11	Dongguk University	Office of International Student Services	2-2260-3440	2-2260-8570	kgsp@dongguk.edu
12	Dongseo University	Internatioanl Exchange Center	51-320-2746	51-320-2094	ysleee@dongseo.ac.kr
13	Duksung Women's University	Graduate School	2-901-8149	2-901-8150	graduate@duksung.ac.kr
	Ewha Womans University	International Student Affairs Team	2-3277-6988		shee@ewah.ac.kr
14	Ewha Womans University	Office of Graduate School of International Studies(GSIS)	2-3277-3652		gsis97@ewha.ac.kr

No.	University	Department	Phone (country code:82)	Fax (country code:82)	E-mail address
15	Gangenung-Wonju National University	Office of International Affairs	33-640-2766	33-640-1703	daniel@gwnu.ac.kr
16	GYEONGSANG NATIONAL UNIVERSITY	Department of International and External Cooperation	55-772-0285	55-772-0269	hdkim@gnu.ac.kr
17	Handong Global University	Handong International Law School	54-260-1715	54-260-1719	hslee@handong.edu
	Hankuk University of Foreign Studies	Graduate School[HUFS_GS]	2-2173-2387		sooyeon-95@hufs.ac.kr
18	Hankuk University of Foreign Studies	Graduate School of International and Area Studies[HUFS_GSIAS]	2-2173-2449		anna_p@hufs.ac.kr
19	Hannam University	Graduate School Office	42-629-8123	42-629-7955	hnugra@hnu.kr
20	Hanyang University	Office of International Affairs	2-2220-2449	2-2220-1798	eunouo@hanyang.ac.kr
20	Hanyang University	Office of International Affairs	2-2220-2445	2-2220-1798	sujy1018@hanyang.ac.kr
21	Hongik University	Academic Affairs, Graduate School	2-320-1253	2-320-1251	ksy9229@hongik.ac.kr
22	INJE University	Office of Graduate School	55-320-3642	55-336-0225	heeeq@inje.ac.kr
23	Jeju National University	Office of International Affairs	64-754-8243	64-702-0563	intl1@jejunu.ac.kr
24	Jeonbuk National University	The Office of International Affairs	63-270-4757	63-270-2099	kgsp@jbnu.ac.kr
25	Jeonju University	Graduate integrated Administration Office	63-220-4734	63-220-2140	daniel_lee@jj.ac.kr
26	KAIST(Korea Advanced Institute of Science and Technology)	Graduate Admissions Team	42-350-2352	42-350-2930	advanced.adm@kaist.ac.kr
20	KAIST(Korea Advanced Institute of Science and Technology)	Graduate Admissions Team	42-350-2354	42-350-2930	advanced.adm@kaist.ac.kr
27	Kangwon National University, Chuncheon Campus	Office of International Affairs	33-250-7194	33-259-5522	intn1947@kangwon.ac.kr
21	Kangwon National University, Samcheok Campus	Office of International Affairs	33-570- 6891~2	33-570-6308	applyknu@kangwon.ac.kr
28	KDI School of Public Policy and Management	Admissions Division	44-550-1211	44-550-1103	di_lee@kdischool.ac.kr
29	KEIM YUNG UNIVERSITY	GRADUATE SCHOOL	53-580-6252	53-580-6255	lkk4732@kmu.ac.kr
30	Kongju National University	Office of International Affairs	41-850-0862	41-850-8058	phlee@kongju.ac.kr
31	Konkuk University	Office of International Affairs	2-2049-6208	2-2049-6214	kgsp@konkuk.ac.kr
32	Konyang University	Office of International Affairs	41-730-5134	41-730-5383	hyuna94@konyang.ac.kr
33	Kookmin University	International Affairs Division	2-910-5835	2-910-5830	emterkmu@kookmin.ac.kr

No.	University	Department	Phone (country code:82)	Fax (country code:82)	E-mail address
34	Korea Polytechnic University	Internatial Relation Center	31-8041-0802	31-8041-0799	wschang@kpu.ac.kr
35	Korea University	Administration Team of Graduate School	2-3290-1358	2-925-2633	hyunjuoh@korea.ac.kr
36	Korea University of Technology and Education	External Affairs Team	41-560-1025	41-560-2509	inter@koreatech.ac.kr
37	Kumoh National Institute of Technology	International Programs and Language Education Center	54-478-7223	54-478-7222	eugene@kumoh.ac.kr
	Kyung Hee University	Seoul campus Graduate School Office	2-961-0121~4	2-961-9582	kgsp_gs@khu.ac.kr
38	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
39	KYUNGPOOK NATIONAL UNIVERSITY	OFFICE OF INTERNATIONAL AFFAIR	53-950-2433	53-950-2419	kgsp@knu.ac.kr
40	Mokwon University	International Cooperation Manager (English & Korean)	42-829-7132	42-829-7139	ny9404@mokwon.ac.kr
41	Namseoul University	International & External Cooperation Affairs	41-580-2778	41-582-2290	pwjuin@nsu.ac.kr
42	National Korea Maritime & Ocean University	Office of Graduate School	51-410-5120	51-403-0432	joyyo@kmou.ac.kr
43	PAI CHAI UNIVERSITY	Office of Graduate School Office of International Affairs	42-520-5262		veritas@pcu.ac.kr heemang2@pcu.ac.kr
44	Pohang University of Science and Technology(POSTECH)	Admissions Office	54-279-3783	54-279-3725	yeonjin@postech.ac.kr
45	Pukyong National University	Office of International Affairs	51-629-6846	51-629-6910	sshin@pknu.ac.kr
46	Pusan National University	PNU international	51-510-3879	51-510-3851	iadmisisong@pusan.ac.kr
	SEM YUNG UNIVERSIT Y	International Affairs	43-649-1182	43-644-7177	syj81@semyung.ac.kr
47	SEM YUNG UNIVERSITY	academic and student affairs section graduate school	43-649-1115	43-645-2752	yum928@semyung.ac.kr
48	Seoul National University	Office of Admissions	2-880-6971	2-873-5021	snuadmit2@snu.ac.kr
49	Seoul National University of Science and Technology	Office of International Education	2-970-9214	2-970-9229	admission@seoultech.ac.kr
50	Silla University	Office of International Affairs	51-999-5512	51-999-5519	suepark@silla.ac.kr
	Sogang University	Graduate School	2-705-8168	2-705-8166	gradsch@sogang.ac.kr
51	Sogang University	Graduate School of International Studies	2-705-8756	2-705-8755	gsisapply@sogang.ac.kr

No.	University	De partme nt	Phone (country code:82)	Fax (country code:82)	E-mail address
52	Sookmyung Women's University	Office of Internatioanl Affairs	2-710-9813	2-710-9285	admission@sookmyung.ac.kr
53	Soonchunhyang University	Global Support	41-530-1180	41-530-1490	gradu@sch.ac.kr
54	Sun Moon University	Graduate School Office	41-530-2605	41-530-2968	gradschool@sunmoon.ac.kr
55	SUNCHON NATIONAL UNIVERSITY	Institute of International Affairs and Education	61-750-3147	61-750-3149	411024@scnu.ac.kr
56	Sungkyunkwan University	Office of International Student Services	31-290-5028	31-290-5022	intlgrad@skku.edu
57	UNIST (Ulsan National Institute of Science and Technology)	Admissions Team	52-217-1123	52-217-1129	adm-g@unist.ac.kr
58	Yeungnam University	International Student Services	53-810-7886	53-810-4702	jwbaek@ynu.ac.kr
59	Yonsei University Graduate School	The Office of Academic Affairs	2-2123-3228	2-2123-8652	ysgrad@yonsei.ac.kr

2021 GLOBAL KOREA SCHOLARSHIP Application Checklist

REGISTRATION NUMBER Institution Receiving Application (접수기관): Person in Charge (확인자): *Leave this table blank Signature (从명) 1) Name of Applicant : (Surname) (Given Name) Country : _____ 2) 3) Desired Program: □ Doctoral Degree □ Master's Degree □ Research (*Please check ($\sqrt{}$) in the appropriate box.) Submission **Application Documents** Status Yes 1 (Form 1) Application Form

No

1	(Form 1) Application Form	
2	(Form 2) Personal Statement	
3	(Form 3) Statement of Purpose	
4	(Form 4) Research Proposal * Research Program applicants ONLY	
5	(Form 5) TWO Letters of Recommendation	
6	(Form 6) University's Official Letter of Invitation * Research Program applicants ONLY	
7	(Form 7) GKS Applicant Agreement	
8	(Form 8) Personal Medical Assessment	
9	Certificate of Bachelor's degree or Bachelor's Diploma (Original)	
10	Bachelor's degree Transcript (Original)	
11	Certificate of Master's degree or Master's Diploma (Original)	
12	Master's degree Transcript (Original)	
13	Certificate of Doctoral degree or Doctoral Diploma (Original) *Post-Doctoral Research Program applicants ONLY	
14	Doctoral degree Transcript (Original) * Post-Doctoral Research Program applicants ONLY	
15	Certificate of Employment (Original) * Only applicable for relevant applicants	
16	Applicant's Proof of Citizenship Document (Original)	
17	Applicant's Parent's Proof of Citizenship Document (Original)	
18	Proof of Overseas Korean Document (Original) * Overseas Koreans adoptees ONLY	
19	Proof of Korean Citizenship Renunciation Document (Original) * Previous Korean citizenship holders ONLY	
20	Proof of Korean Adoptee Document (Original) *Overseas Korean Adoptees ONLY	
21	 ①Certificate of Employment(teaching subject clearly indicated) (Original) ②Certificate of Teaching Career(years taught specified) (Original) * Applicants for Korean Language Teaching Professionals track ONLY 	
22	Certificate of Valid TOPIK score * optional	
23	Certificate of Valid English Proficiency Test * optional	
24	Published books & research papers, and etc. * optional	
25	Awards and other Certificates * optional	
26	Applicant's Passport Copy * optional	
27	Comprehensive Medical Examination Results $*2^{nd}$ round successful candidates ONLY	

FORM 1. 2021 Global Korea Scholarship Application

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

1.	Application Tra	nck 추천기관								
	□ Embassy 재	↓공관 □ University 국내대학								
2.	Type of Applica	tion 추천유형	ion 추천유형							
	□ General 일빈	추천								
	□ Research 연크	구과정		cience &	Engine	ering maj	ors of R	egional Universit	y 지방대 이공계	
	□ Overseas Kor	eans 재외동포	□ K	lorean La	anguage	Teaching	Profess	sionals 한국어교	원	
3.]	Desired Field of S	tudy 희망계열								
	□ Liberal Arts	인문계열		ocial Sci	ience 사	회계열				
	□ Science 자연	계열	□ Technology and Engineering 공학계열							
	□ Arts and Sports 예체능계열 □ Education 교육계열									
4.	4. Program to Apply 지원과정									
	□ Doctoral Degree 박사과정 □ Master's Degree 석사과정 □ Research 연구과정									
Ple	ease complete the	e form below. It mus t	t be ty	vped in I	English	ONLY.				
		Surname 성	Given	n Name (기를			Marital Status		
	Full Name 성명					Gender	;	결혼여부		
*P	성명	ime as indicated on your pas	ssport o	or official d			;	결혼여부	Photo	
	성명	ume as indicated on your pa	ssport o			□ Male □ Fema	;	결혼여부	Photo Size: 3cm x 4cm	
	성명 lease write your full no e of Birth 생년월일	ume as indicated on your pa	ssport o		locuments	□ Male □ Fema	;	결혼여부		
Dat	성명 lease write your full no e of Birth 생년월일 (YYYY/MM/DD)	ume as indicated on your pas		Citiz	Age 나이 zenship = Applica	□ Male □ Fema I 국적 ant's Paren	nt(s)	결혼여부	Size: 3cm x 4cm	
Dat	성명 lease write your full no e of Birth 생년월일 (YYYY/MM/DD) Country 국가 Orean Citizenship 한국국적 여부			Citiz	Age 나이 zenship = Applica	□ Male □ Fema I 국적 ant's Paren	nt(s)	결혼여부 Single Married Yes No	Size: 3cm x 4cm	
Dat K	성명 lease write your full no e of Birth 생년월일 (YYYY/MM/DD) Country 국가 Orean Citizenship 한국국적 여부	Applicant		Citiz	Age 나 0 zenship = Applic: (<i>if any o</i>	□ Male □ Fema I 국적 ant's Paren	nt(s)	결혼여부 Single Married Yes No	Size: 3cm x 4cm	
Dat K	성명 lease write your full no e of Birth 생년월일 (YYYY/MM/DD) Country 국가 Orean Citizenship 한국국적 여부	Applicant		Citiz	Age 나 0 zenship = Applic: (<i>if any o</i>	□ Male □ Fema I 국적 ant's Paren	nt(s)	결혼여부 Single Married Yes No	Size: 3cm x 4cm	

Most Recently Attended University 최종학력	Achieved or Expected Degree 학위	 □ Bachelor's □ Master's □ Doctoral 	Major 전공		
	Degree Thesis Title 최종학위논문제목				
Language Abilities 어학능력	TOPIK Level 한국어능력시험성적		English Proficiency Test Scores 영어공인성적	Туре	Score

 \square Bachelor's

	hed books arch paper		(If available	2)									
Thesis. (If available)													
Awards (If available)													
&	of Univer & Major 신청대흐	-	Univ	ersity 대학			Division 2	계열	Department 학과			Major 세부전공 (optional)	
-	Choice 1 pe A & B))											
C	Choice 2 pe A & B)												
C	Choice 3												
×] ✓	Embass	efer t sy Tra and 2	ck applicai , you may c	nts must cho	ose T ersitie	THREE among	different u g Type A 8	universities & B. For Cl	s and majors	s. 1 MUST c	hoose a		uidelines. rom Type B)
•	Univers	-	r ack applic iod 기간	Universit			•	Country			or 전공	•	Degree 학위
				0	<i>y</i> , <u> </u>		1-0			J			205100
Achi	ously ieved												
Degr 학													
GPA*	School Year		1 st year	2	2 nd year		3 rd	year	4 th year C			ative GPA GPA)	Score Percentile
(ONLY for terms or semesters	Term/ Semester	1	2	1		2	1	2	1	2		균평점	환산점수
completed) 성적	Bachelor's	/	/	/		/	/	/	/	/			/ 100
이수 (이수 학기만)	Master's	/	/	/		/	/	/	/	/			/ 100
,	Doctoral	/	,	/		/	/	/	/	/			/ 100
*If	needed, y	ou ma	•		ns to						r the CG		e Percentile
	loyment o		Period		Institution/ Company			Position			Resp	onsibilities	
Ex	onal Rese	·											
직업 혹	은 연구	경력											
Previous Visits to		to		Period			Purpose of S	Stay	City	City or Region			d Organization
Korea	과거 한							•		U			0
거주 또는 체류 사실													
Scholar	Previously Received Scholarship Awards		S	ponsor 지원	· - - - - - - - - - - - - - - - - - - -	<u>₽</u>	Gran	Grant Amount 지원금액 (USD/year)			^백 Period 수혜기간		
ins	m Korean stitutions							/					
장희	학금 수혜							/					
							년(y	ууу)	월(I	mm)	O	$\frac{1}{2}$ (dd)	
	Applicant's Name : (signature)												

FORM 2. PERSONAL STATEMENT

Instructions: Please type in Korean or in English. The essay must be single spaced within ONE page, with the font Times New Roman, size 11. (*11 points) The essay should include the following things. Please remove the instructions after reading it.

- Motivations with which you apply for this program

- Family and Education background
- Significant experiences you have had; risks you have taken and achievements you have made, persons or events that have had a significant influence on you
- Extracurricular activities such as club activities, community service activities or work experiences
- If applicable, describe awards you have received, publications you have made, or skills you have acquired, etc.

FORM 3. STATEMENT OF PURPOSE

Instructions: Please type in Korean or in English with no more than TWO pages. The essay must be single spaced, with the font Times New Roman, size 11. (*11 points) It is advised that you discuss your academic goals and plans with your teacher before filling out this form. Please remove the instructions after reading it.

Language Study Plan	o Study plans to improve foreign languages(Korean, English, etc) required for taking a degree course BEFORE and AFTER you come to Korea.
Goal of study & Study Plan	o Goal of study and detailed study plan
Future Plan after Study	o Future plan in Korea or another country after study in Korea

FORM 4. RESEARCH PROPOSAL

Instructions: This form is required for the Research Program applicants ONLY. Please type in Korean or in English. The proposal must be single spaced, with the font Times New Roman, size 11. (*11 points). Please write in as much detail as possible, but not exceeding FIVE pages. Please remove the instructions after reading it.

Research Topic
Research Objectives
Detailed Research Plan
Research Methodology
Expected Results of the Research
1
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. <u>NOTE:</u> Request your recommender to seal his or her letter of recommendation in an official envelope and sign across the back flap upon completion. Recommendation letters that are not sealed and signed will not be accepted. Confidential

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

To be completed by the recommender:

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

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

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

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

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

 Recommender's Name

 Recommender's Signature

Date

Position or Title:	University (Institution)	University (Institution):				
Address:						
		(zip-code:)			
Email:	Tel:					

*Instruction for the recommenders: After completing the recommendation letter, please add date and your signature at the bottom. Recommendation letters that are not signed will not be considered valid. Please attach this form and your recommendation letters sealed in an envelope (sign across the back flap) and deliver the sealed envelope to the applicant. For the recommenders of Embassy Track Applicants: 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 and this form altogether in an official envelope and sign across the back flap.

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

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

Date (yyyy/mm/dd):

FORM 7. GKS APPLICANT AGREEMENT

As an applicant for 2021 Global Korea Scholarship for Graduate Degree, I agree to abide by the following;

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

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

Date(vvvv/mm/dd) Applicant's Name (Signature)			
Duce(yyy) min/ud) rippireunt s runne (Signuture)	Date(yyyy/mm/dd)	Applicant's Name	(Signature)

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

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

Date(yyyy/mm/ dd)

Applicant's Name

(Signature)

FORM 8. PERSONAL MEDICAL ASSESSMENT

Attention! This form is just a personal medical assessment and applicants do not need to get a comprehensive medical examination at this stage. However, all applicants who pass the 2^{nd} 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 hospital. (*The Certificate of Health form will be posted in the GKS Notice board along with the announcement of successful candidates of 2^{nd} round of selection)* After arriving in Korea, all GKS scholars will be subject to a medical examination (including TBPE drug test) administered by NIIED in accordance with the requirements of the Korea Immigration Service. If the results show that the applicant is unfit to study and live overseas, he/she may be disqualified.

Gender	□ Male □ Female	HEIGHT		cm	WEIGHT	kg
	QUESTION		YES	NO	IF YES, PLI	EASE EXPLAIN
	had an infectious diseas ealth (i.e., tuberculosis)	^				
Do you have all	lergies?					
Do you have hy	per tension?					
Do you have dia	abetes?					
Do you have an	y type of Hepatitis?					
depression, anx disorder? (If yo	suffered from or been tr iety, or any other menta u have received treatme ach an official medical r					
Have you ever l	been addicted to alcoho	1?				
	abused any narcotic, sti other substance, either					
Have you been	hospitalized in the last	two (2) years?				
Have you had a in the last five (ny serious injury, ailme (5) years?	ent or sickness				
Do you have an	y visual or hearing imp	airment?				
Do you have an	y physical disabilities?					
Do you have an	y cognitive/mental disa	abilities?				
Are you taking	any prescribed medicat	ion?				
Are you on a sp	pecial diet?					
Are you pregna	nt?					