

Global Academy for Future Civilizations, Kyung Hee University
26 Kyungheedae-ro, Dongdaemun-gu, Seoul 130-701, Korea

Phone 82-2-961-0995~6

Fax 82-2-961-0997

E-mail summer@khu.ac.kr

Website <http://gc.khu.ac.kr>

 KYUNG HEE UNIVERSITY

2014

Global Collaborative Summer Program

Humanity, Civilization & Global Governance

Towards Global Eminence

Contents

Welcome	03
Kyung Hee University at a Glance	04
Mission Statement	06
Academic Overview	08
Courses Offered	10
Academic Calendar	18
Application	19
Scholarships	20
Tuition and Fees	22
About Korea	24
Experience Korea and East Asia	28
Accommodation	30
Student Services	31
FAQs	32

Welcome

The Global Collaborative Summer Program was established through an institutional agreement between Kyung Hee University and University of Pennsylvania, which was later joined by other prestigious universities as well as international organizations such as the United Nations and Conference of NGOs(CoNGO).

Under the theme “Humanity, Civilization, and Global Governance,” the Global Collaborative Summer program seeks to promote a better understanding of the East Asian region and the world, in tandem with the current quests for “world peace” and “global common good.” It also aims to provide a new paradigm of higher education for the emerging global agenda by consciously integrating education, research, and service.

This year, we are introducing to the program a component that we feel would give students a more interactive, hands-on learning experience that would complement what they learn in class. This component, which we are calling “modules,” will consist of lectures, field trips, and discussions on a certain theme.

Through high-quality research, education and diverse modules on Humanity, Civilization, and Global Governance, we hope this program will present an opportunity for students around the world to come together for a better understanding of each other and to reflect on their emerging roles in the global community. We believe that while participating this unique summer program students and faculty will be able to explore the norms, tasks, and goals that unite us in the twenty-first century.

Jongpil Chung, Ph.D.

Vice Rector, Global Academy for Future Civilizations

Kyung Hee University at a Glance

Kyung Hee University was founded in 1949 by Dr. Young Seek Choue, whose founding philosophy was “Toward a New Civilization.” Since its founding, the University has established an academic tradition combining education, research, and practice while pursuing the universal values of peace and mutual prosperity. Some of its major landmarks include spearheading the Global Common Society Movement, establishing the International Association of University Presidents and the United Nations International Day of Peace, receiving the UNESCO Prize for Peace Education, organizing the 1999 Seoul International Conference of NGOs, holding the World Civic Forum in 2009, and the UNAI-Kyung Hee International Symposium in 2011. Moving toward the betterment of future civilization, the University plans to further strengthen its status as one of the most prestigious universities in the world.

Facts & Figures:

- 3 campuses in Seoul, Suwon(Global), and Gwangneung
- 20 colleges, 97 department and majors, 65 master’s, 63 doctoral programs
15 professional and special graduate schools and 53 auxiliary research institutions
- 30,000 undergraduate and graduate students, 1,438 full-time professors
- Kyung Hee University Medical Center, the world’s only institution that combines Western and Oriental medicine
- Credit transfer and student exchanges with 482 partner universities representing 75 countries

Mission Statement

The University of Pennsylvania and Peking University in China, Ritsumeikan University in Japan, and Moscow State University in Russia as well as the United Nations and Conference of NGOs (CoNGO) join hands with Kyung Hee University to set a new paradigm for higher education in the 21st Century by cultivating leaders who will shape a better human society. The program's goals include;

Building an international network through the exchange of human resources, collaborative research, and joint programs by

- developing and implementing an innovative academic program
- creating a human network by training leaders of international society
- forming an East Asian hub for education, research, and global service

Providing students and professors with a variety of superior education, research, and service by

- maintaining a central focus on Humanity, Civilization and Global Governance
- featuring co-teaching by University of Pennsylvania, Peking University, Moscow State University and Kyung Hee University professors as well as executive members and staff from the UN & CoNGO

Cultivating world citizens as leaders of global civil society by

- educating global leaders who will advance the era of globalization
- providing civic education through internships and participation in social services
- offering special lectures on current issues around the world

Academic Overview

Credit Hours and Course information

Courses are generally two to three academic credit depending on the structure of the course. Classes are held from Monday through Thursday, and students may register for one or two courses. Taught by a faculty team of internationally renowned scholars, courses are centered on Humanity, Civilization and Global Governance. With the exception of the Korean Language and Culture class, all courses are taught in English. Students may add or drop classes within the first three days of the program.

Grading

Grading is based on attendance, class discussion, homework, and examinations. Kyung Hee University regulations require a minimum of 70% attendance to receive academic credits. The Pass/Fail option may be taken for Kyung Hee Students. The grading scale is as follows:

Score	Equivalent Letter grade
100 - 97	A ⁺
96 - 94	A
93 - 90	A ⁻
89 - 87	B ⁺
86 - 84	B
83 - 80	B ⁻
79 - 77	C ⁺
76 - 74	C
73 - 70	C ⁻
69 - 67	D ⁺
66 - 64	D
63 - 60	D ⁻
59 - 0	F

Credit Transfer

All international and domestic students may transfer credits according to the policies of their home institutions. Kyung Hee will provide all the necessary documents needed for the transfer of the credits taken. As Kyung Hee students are allowed to transfer a maximum of six credits during the summer break, the total credits earned through regular summer session classes, internships, and the Global Collaborative program should not exceed six credits.

Certificate

Program participants who successfully complete one or more courses, are awarded with a certificate of achievement.

Courses Offered

Humanity & Civilization

• East Asian Religion and Spirituality

Michael Puett

Walter C. Klein Professor, Harvard University
International Scholar, KHU

Sophia Eun-Hee Shin

Professor, KHU
Dean, Office of International Affairs (Global Campus)

The goal of this course is to promote a mature sensitivity to the East Asian religious traditions & spirituality, within their proper historical contexts. This course focuses on certain major spiritual traditions that evolved in East Asia, particularly in Korea. We will begin with the classical traditions of Confucianism, Buddhism, & Taoism, and then examine the Korean tradition of Shamanism called Mu. We will turn our attention to the unique development of Korean form of Confucianism, Buddhism, Taoism, and their spirituality. Through primary (in translation) and secondary texts, videos, field trips, and seminar discussions, we will introduce ourselves to the rich, living treasures of the East Asian spiritual heritage in Korea - its past, as well as its present and future.

• East Asian Culture and Society

John Lie

C.K. Cho Professor, UC Berkeley
International Scholar, KHU

Jae-ryong Song

Professor, KHU
Dean, Graduate School

The course will consider the making of modern East Asia, focusing on the Korean peninsula, from the collapse of the Sinocentric world order to the present. The course is divided into four parts (one part per week): 1) macrohistorical and theoretical overview of East Asia from the late 19th century to the late 20th century; 2) religious and philosophical traditions and changes; 3) socio-cultural and political-economic transformations; and 4) East Asia in the age of globalization.

• Korean Politics and Society

Jong-Sung You
Assistant Professor
University of California, San Diego

This course is about the politics and society of South Korea, which is one of the few countries that have achieved both robust democracy and high economic growth after World War II. The course will be broadly divided into four parts. We will first take an overview of political and socio-economic development of South Korea and a very brief overview of North Korea's political economy. Second, we will then survey the political institutions that shape politics and policy making in Korea. We will analyze how mechanisms of representation and accountability work, and what authorities and constraints decision makers possess and face. Third, we will analyze the politics of policy reforms by focusing on several areas of policy making such as social welfare policy, economic policy, and foreign and unification policies. Lastly, we will also explore the dynamic interplay between culture, civil society and politics.

• Korean Medicine: The East Asian Healing Art

Byung Hee Koh
Professor, KHU
former Director of International Society of Oriental Medicine

Over thousands of years, Korea has preserved and developed its Traditional Medicine. There are various theories and treatment modalities for improving and maintaining our health in Traditional Korean Medicine. For example, acupuncture, moxibustion, Qigong, herbal medicine and Sasang Constitutional Medicine etc. This class is prepared to understand the basics of its theory and learn how it works in daily practice. Throughout this lecture, students can learn and experience the ancient healing art in Korea.

• Korean Culture & Language

Jung Sup Kim
Professor, KHU
Dean, Institute of International Education
Dean, Development and External Affairs

Promotion of speaking/listening competency and practical writing/reading skills based on various situations and language functions radically divided into 6 levels for student self advancement in the academic as well as survival Korean language purpose.

* This course will be taught in Korean. The registration is not available for Korean native speakers.

• Globalization and Community Development through Art and Culture

Yoonil Auh
former Deputy Provost, National Labor College for Online Learning
Professor, KHCU

Community development and cultural development through arts have been a global phenomenon that has always manifested in highly specific localized forms. Some of practitioners of such have come to their cultural work through a commitment to social development and transformation. Such development in many cases have been perceived as tools for the communities to articulate critiques and aspirations, thus be able to raise their own voices and expand social opportunities. This course is all about creativity under pressure. The course examines the case studies on development through culture and arts in Africa, Asia, South Asia and Latin America where cultural development practitioners demonstrating remarkable ingenuity under intense economic (and often political) pressure. Furthermore, the course will examine the roles of major organizations that focus on promoting creative approaches to coexistence, reconciliation and development such as UNESCO, UNDP, WorldVision and various NGOs.

Peace & Global Governance

• UN and Global Governance

John Ikenberry
Albert G. Milbank Professor, Princeton University
Eminent Scholar, KHU

Heung-Soon Park
Professor, SunMoon University
President, KACUNS
(Korean Academic Council on the UN system)

This course will explore the history and theory of global governance with special attention to the role and activities of the United Nations. We start with a survey of the history and contending views of international organizations and governance of world affairs. Next, we look at the practice of global governance since 1945 on a range of issues. We look at specific areas where the United Nations is involved — security, economics, development, human rights, and environment. At the end of the class, we should have a good understanding of the limits and promise of international organizations — particularly the UN.

• International Negotiation and Global Governance

Larry Crump
Professor, Griffith University
International Scholar, KHU

International Negotiation and Global Governance will begin by providing knowledge and skill on the fundamentals of negotiation (negotiation analysis and planning, strategy and tactics, and power and ethics) followed by an examination of international negotiation in increasingly complex situations. Global governance involves negotiations within and between national governments in bilateral, regional and multilateral settings. International organisations (IO), non governmental organisations (NGOs) and various transnational actors often

play an important role in influencing international negotiation process and outcome. Learning to negotiate in teams, negotiating with multiple parties, and learning to build or block coalitions are fundamental skills that will be developed through study and exercises, but only after we are well grounded in the fundamentals of negotiation. This course is especially relevant to international relations and international business students but any student with an interest in negotiation is welcome to attend.

• Global Governance and Development Cooperation (ODA)

Sung Hoon Lee
Executive Director, Korea Human Rights Foundation
Professor, KHCU

One billion people still remain poor and go to bed hungry. This is a scandalous reality in the 21st century because there is enough food due to technological progress. The United Nations has put poverty eradication in top agenda in global governance and various joint efforts have been made to address the challenge of extreme poverty through the Official Development Assistance (ODA). The course will explore the role of ODA to reduce poverty and contribute to sustainable human development taking into account the Busan Partnership for Effective Development Cooperation born out of the 4th High-level Forum on Aid Effectiveness held in Busan, Korea in Nov./Dec. 2011 and Post-2015 / MDGs Development Agenda process.

• The United Nations System: Global Cooperation with Civil Society - bases, structures, purposes, achievements, opportunities, blockages, risks

Cyril Ritchie
President, CoNGO

This course will explore how the entire United Nations System (some 50 different entities) coexists with - and sometimes without - thousands of Civil Society/ Non- Governmental Organizations, working in innumerable fields of human (and governmental) endeavour. These include Peace, Disarmament, Population, Sustainable development, Human rights/women's rights/children's rights, Employment, Youth, Health, Education, Refugees and so forth.

The United Nations has hundreds of Conventions and Treaties that set standards for human (and governmental) behaviour: the course will review the role of Civil Society/NGOs in achieving and implementing these international legal instruments.

And in an overarching manner, the course will suggest opportunities for today's university students to participate in meeting the immense global challenges dealt with by the indispensable United Nations System.

• The Politics of Humanitarian Action in War Zones

Thomas Weiss
Presidential Professor, The City University of New York
Director of the Ralph Bunche Institute for International Studies

Hyun Kim
Professor, KHU
Dean of Admission

This course examines the history as well as the domestic and international politics that undergird the ideas, social movements, and organizations designed to regulate the conduct of war, to improve the welfare of those victimized by armed conflicts, and to prosecute war criminals. The big topics that many students will have heard about but not studied include just war theory, international humanitarian law, humanitarian action, and intervention.

Beginning with the a look at the political, philosophical, and ethical underpinnings to humanitarian thought, the seminar concentrates on the emergence of the international humanitarian system, and more specifically still international humanitarian law and aid agencies. With these foundations in mind, the class examines the behavior of agencies and the outcomes of their actions in specific crises as well as the value of legal mechanisms in constraining the use of force and in holding violators of law accountable. We begin with the nineteenth century and continue to the present but emphasize the post-Cold War period. In particular, case-by-case analyses of crises since 1989 help inform the overall study of trends in the humanitarian sector and illustrate contemporary challenges. We also take up innovations such as the International Criminal Court (ICC) and the "Responsibility to Protect" (R2P). Finally, the seminar evaluates the current system of protection and delivery as well as its future in light of "new wars" and "new humanitarianisms."

Global CSR & Sustainable Development

• Social Economics: An Economic Perspective on Human Behavior

Femida Handy
Professor, University of Pennsylvania
Editor-in-Chief, Nonprofit and Voluntary Sector Quarterly

Following in the footsteps of Nobel laureate Gary Becker, this course examines everyday human and organizational decision making using an economic perspective. As a society, we choose many different ways to organize different aspects of our lives. The institutions and organizations we choose to provide us with the necessities and comforts of life range from the fundamental institutions of family and religious organizations, to firms in the capitalistic market, NGOs, and democratically elected governments.

• Leadership in Global Governance: Ethical Globalization, CSR & Sustainability

Joe W. (Chip) Pitts III
Professor, Stanford University
former Chief Legal Officer, Nokia, Inc.

The shift from an inter-national system of nation states to a more complex network of public and private actors presents both new challenges and new opportunities for alignment and positive change at every level of the new global system. The “wicked problems” in global governance, including human rights, trafficking, poverty, conflict, war, climate change, and the need to respect the environment, increasingly overlap with problems of corporate governance, ethical globalization, and corporate social responsibility, calling for new personal and organizational leadership and related skills. Through the lens of global and comparative corporate social responsibility and sustainability, this course will examine these persistent global problems and “new governance” multistakeholder, public-private partnership, and other innovative approaches to solving them, while giving students experience in building the leadership, communication, negotiation, interpersonal, intrapersonal, cultural, and other practical skills necessary to rise to the challenge of good governance today.

• Innovative Non-Profits: Non-Profit Organizations that Make Difference

Ram Cnaan
Professor, University of Pennsylvania
Eminent Scholar, KHU

This course will discuss an interesting phenomenon in the world of nonprofit (nongovernmental) organizations. NGOs are expected to work and care in areas the government is neglecting and for-profit companies are finding not profitable. As such, one would expect these NGOs to be innovative and adaptive. In reality, most NGOs are not innovative. In this course, we will discuss some interesting topics such as: what is nonprofit innovation? How does it happen? Who is behind NGO innovations? The course is relevant to students interested in the NGO sector, to those interested in organizational change, and to

those who are interested in management and leadership. In addition to a few conceptual presentations by the class instructor and their follow-up discussions, the course will focus on cases of innovative NGOs or innovation in NGOs. The material for the course is based on a book that the instructor is editing. As such, it will be based on the most current knowledge in the field. Students will participate in discussions, will present a case of NGO innovation, and will be asked to write a final paper on any NGO that they know or have read about that has applied innovation.

• The UN Global Compact and the Future of Economy

Oliver Williams
Professor, University of Notre Dame
Director, Center for Ethics and Religious Values in Business

The purpose of the course is to introduce the student to the United Nations Global Compact, the largest voluntary corporate social responsibility project with over 5000 businesses in 135 countries. The course is designed to examine the ten principles of the Global Compact and their focus on Human rights, labor rights, environmental issues and corruption and to understand why the compact is so attractive to many stakeholders of business. Thinking clearly about how onw integrates environmental, social and governance issues into corporate management will be enhanced by having several company officers from companies that have signed the compact speak to the class. The students will have the opportunity to meet business leaders and get some insight on the changing role of business in society. The readings and class discussion will enable the student to develop an understanding of how companies can restore public trust in business by a focus on the moral and ethical values so important to many in society.

Academic Calendar

Student Orientation will be held on June 30. Students are advised to arrive in Korea one to two days prior to their session to adapt to their new environment.

3/24~4/30	Registration
6/28~6/29	Dormitory Check-in
6/30	Orientation
7/1	Classes begin
7/24	Completion Ceremony
7/25	Dormitory Check-out
8/1~8/31	Civic Service

Application

Eligibility

The Global Collaborative Summer Program is open to all undergraduate and graduate students around the world with interests in Humanity, Civilization and Global Governance. As classes are held entirely in English, English competence in discussion and presentation is a prerequisite.

Application Procedures

Domestic Students

- 1) Online Application (<http://gc.khu.ac.kr>)
- 2) Non KHU Students: Official proof of student status (e.g. official transcripts from home institution, certificate of enrollment, or proof of leave of absence)

International students

- 1) Online Application (<http://gc.khu.ac.kr>)
- 2) 2 Passport sized photos
- 3) A copy of the passport
- 4) Official proof of student status (e.g. official transcripts from undergraduate institution, copy of graduation diploma, or proof of leave of absence)

Scholarships

1. Scholarship for Academic Excellence (Domestic students ineligible): Students who obtain an A⁺ in all courses taken receive a scholarship of US\$1,000.
2. Alumni Scholarship: Students who have a Kyung Hee University alumni parent receive a 30% reduction in tuition. The parent's certificate of graduation and proof of relationship to the student are required.
3. Exchange Student Scholarship: Students who are nominated as an exchange summer program student by their home universities may also receive exchange student scholarships.
4. Returning Students Scholarship (Domestic Students ineligible): Students who have participated in the Global Collaborative program in the past receive a scholarship of US\$1,000.

note Students may receive only one of the listed scholarships.

Tuition and Fees

The application fee must be paid upon submission of the application form. Required fees, including tuition, and optional fees must be paid to the designated account by May 1, 2014.

The student activity fee covers administrative, recreational, and special extra-curricular activities.

	Payment	International Students(US Dollars)	Domestic Students(Korean Won)
Required	Application Fee (non-refundable)	N/A	80,000
	Tuition	2,500	300,000 / course
	Student Activity Fee	N/A	60,000
	Insurance	40-50	N / A
Optional	Dormitory (double)	400-450	400,000-450,000

- * A limited number of on-campus dormitory rooms available on a first-come, first-served basis.
- * Students are responsible for any additional costs, such as meals, personal travel expenses, visa fees, health insurances, and course materials.
- * Students enrolled in institutions outside of Korea are categorized as international students regardless of nationality.

Account Information

- Bank Name: Hana Bank (Swift Code: HNBKRSSE)
346-3 Hwiggyeong-Dong, Dongdaemun-gu, Seoul, Korea 130-050
- Account Number: 278-910054-24605
- Name of Account Holder: Kyung Hee University GC SUMMER PROGRAM

Please note

- The university does not cover bank transaction fees and requests that students plan accordingly to ensure accurate payment.
- Following the transfer, please send a copy of the receipt, including the name of the student applicant via fax (82-2-961-0997).
- In the case of payment under a name other than that of the applicant, please notify the office in advance via e-mail (summer@khu.ac.kr).

Refunds

In the case of withdrawal, students may obtain a refund based on the following regulations.

- Two Weeks before the program starts: 100% refund, including tuition, housing, student activity and weekend trip fees (application fee excluded)
- Within first three days(6/30-7/2) of the program: 80% refund of the tuition, housing, and weekend trip fees only. No refund is allowed after the first three days of the program.
- To obtain a refund, a written withdrawal request must be submitted. The refund is granted at the end of the program.

About Korea

Location

The Korean Peninsula is located in North-East Asia. It is bordered by the Amnok River (Yalu River) to the northwest, separating Korea from China, and the Duman River (Tumen River) to the northeast separating Korea from both China and Russia. The country itself is flanked by the Yellow Sea to its west and the East Sea to the east. There are several notable islands that surround the peninsula including Jeju, Ulleungdo and Dokdo.

The Korean peninsula is roughly 1,030 km (612 miles) long and 175 km (105 miles) wide at its narrowest point. Korea's total land area is 100,140 sq km, and it has a population of 48.5 million people (2010).

Because of its unique geographical location, Korea is a very valuable piece of land and an international hub of Asia.

Division of the 38th Parallel

The Korean peninsula is divided just slightly north of the 38th parallel. The Republic of Korea in the south and the communist government of North Korea are separated by a demilitarized zone.

Weather

Korea has four seasons, with a wet monsoon summer season in the middle of the year, and a cold winter from November to March. The island of Jeju off the southern coast is the warmest and most humid place in the country. The ideal time to visit Korea is during the autumn months (September-November). During this time, the country experiences warm, sunny weather, skies that are cobalt blue and spectacular foliage that is perhaps the biggest draw. Winters are cold and dry and but people woh enjoy winter sports often come to korea during this time to take advantage of its many ski resorts. Spring (April-May) is also beautiful with all the cherry blossoms in bloom. However, it is very busy and one need to book in advance to ensure accommodation is available. The summer months are muggy and hot, yet these months see their fair share of tourists. Due to the monsoons, many activities are subject to the fluctuations of heavy rain.

Population & Language

As of 2010, the population of the Republic of Korea stood at 48,580,000 with roughly 486 people per square kilometer. Conversely, the population of North Korea as of 2010 was estimated at 24,051,218.

Korean (Hangeul) is the official language in Korea and invented by King Sejong during the Joseon Dynasty.

Transportation

Public transportation in Korea is very convenient and relatively cheap. The base fares are as follows: Bus – 1,100 won, Subway – 1,100 won, and Taxis – 3,500 won. More information on getting around can be found on the Korea Tourism website (<http://english.visitkorea.or.kr>)

Other Essential Information

- Time Zone: Korean Standard Time is UTC + 09:00. Time differences between Korea and cities around the world shown as in the table.

City	Time							
Seoul, Tokyo(Korea Time)	1:00	4:00	7:00	10:00	13:00	16:00	19:00	22:00
Taipei, Manila, Hong Kong, Kuala Lumpur, Singapore	24:00	3:00	6:00	9:00	12:00	15:00	18:00	21:00
Bangkok, Jakarta	23:00	2:00	5:00	8:00	11:00	14:00	17:00	20:00
New Delhi, Calcutta	22:00	1:00	4:00	7:00	10:00	13:00	16:00	19:00
Teheran, Kuwait, Jeddah	19:00	22:00	1:00	4:00	7:00	10:00	13:00	16:00
Hamburg, Rome, Paris, Amsterdam	17:00	20:00	23:00	2:00	5:00	8:00	11:00	14:00
London, Madrid	16:00	19:00	22:00	1:00	4:00	7:00	10:00	13:00
Rio de Janeiro, Sao Paulo	13:00	16:00	19:00	22:00	1:00	4:00	7:00	11:00
New York, Montreal, Bogota, Toronto	11:00	14:00	17:00	20:00	23:00	2:00	5:00	8:00
Chicago, Houston	10:00	13:00	16:00	19:00	22:00	1:00	4:00	7:00
Vancouver, Seattle, San Francisco, Los Angeles	8:00	11:00	14:00	17:00	20:00	23:00	2:00	5:00
Sydney, Melbourne	2:00	5:00	8:00	11:00	14:00	17:00	20:00	23:00

- Electricity: The standard voltage in Korea is 220 volts. The outlet has two round holes and is the same type used in France, Germany, Austria, Greece, Turkey, and many other countries.
- Currency: Legal tender is Korean Won (KRW). Buses and vending machines may only accept 1,000 won bills and coins

Experience Korea and East Asia

‘Exploring History, Culture, and a Future Model of Cooperation in the 21st Century’

Participants can supplement what they learn in classes through an array of historical and cultural programs that expose them to East Asian culture.

Cultural Experiences

- **Jeonju Hanok Village**

Visiting the Korean traditional village in Jeonju, students will see how Koreans once lived while enjoying various cultural events and activities.

- **DMZ**

A strip of land running across the Korean Peninsula that serves as a buffer zone between North and South Korea, students will gain insight into the past, present and future of the two Koreas.

- **Boryeong Mud Festival**

Known as one of the best mud sites in the world, Boryeong holds a mud festival every summer where participants can swim, get a mudpack massage, and enjoy mud events such as mud wrestling, the mud king contest, the mud fireworks fantasy, and mud sliding.

Civic Service

Interested participants are offered internship opportunities at major Korean NGOs and corporations, such as the People’s Solidarity for Participatory Democracy, Korean Federation for Environmental Movement, Good Neighbors International, Citizens’ Coalition for Economic Justice, Starbucks Korea, and Maeil Dairies. Through their internship experiences, students can gain practical training in global service while deepening their understanding of East Asian civil society.

Extracurricular Programs

- **GC Special Lecture Series**

To deepen students’ understanding on Humanity, Civilization and Global Governance, world-renowned scholars and professionals share their ideas through this special lecture series. All GC students are required to attend the lectures.

- **Buddy Program**

To facilitate a smooth adjustments to life in Korea, the Buddy Program assists foreign students to further their understanding of Korean life, while supporting their language study through one-on-one exchange with Kyung Hee students. Toward the goal of building cross-cultural awareness, this program provides support to foreign students while forming friendship beyond academic exchange.

- **Talent Show**

Student can compete while showing off their talent with other talented GC students. Through this lively event, students share their energy and culture and make unforgettable memories to take back home.

Writings Resource Center

While GC courses expect excellent writing skills, students are often in need of writing assistance. To aid the students with the writing assignments, the center offers tutors to help develop ideas and express them on paper. Any GC participants can take advantage of this service.

Accommodation

SeHwa Won

Opened in February 2005, SeHwa Won is a modern dormitory designed to facilitate adjustment to university life and provide all the needed conveniences for studying. At SeHwa Won, students can grow as global individuals through cultural exchanges that transcend barriers of nationality and educational background.

The five-story dormitory accommodates a total of 432 students. Each room is furnished with a bed, a closet, a bookshelf, a desk, a telephone, a refrigerator and internet access (students must bring their own computers) providing a cozy but academic environment. Dormitory facilities are handicap accessible. The student cafeteria provides a wide menu of meals at affordable prices. Students may also choose from a wide selection of other cafeterias or restaurants located around the campus.

• Other Dormitory Facilities

1. Information Desk
2. Administrative Office
3. Library
4. Seminar Room
5. Laundry Room
6. Lounge
7. Convenience Store
8. Gym

I-House

Kyung Hee University provides accommodation for international students at three I-Houses located within five minute walk away from campus. The dormitories provide students with a safe, friendly environment to study and socialize. There are 83 rooms, housing two students per room, housing 166 students total. The rooms are furnished with a sink, electric stove, washing machine, desk and chair, closet and individual bathroom. Internet access available.

Student Services

Airport Pick-up Service

Students arriving from overseas may request to use the airport pick-up service from the Incheon International Airport to the Kyung Hee dormitories. The service cost is included in the program fee.

Visa Services

- International students should obtain a 90-day short-term visa (C-3). To stay in Korea beyond the 90-day period, students should apply for an extension at the Seoul Immigration Bureau before the expiration date of their visas. For Visa Free Entry, check Hi Korea website for further information.
- Seoul Immigration Bureau
Unhyungung SK HUB Building 2nd floor,
#89-4 Gyeongun-dong
Jongno-gu
Seoul
Phone: 82-2-732-6214 Fax: 82-2-732-6216
Website: http://www.hikorea.go.kr/pt/main_en.pt
(INFORMATION → Immigration Guide → VISA)
- Students are responsible for obtaining their visas, and must be fully aware of the necessary documents and duration of processing to ensure timely issuance. Kyung Hee University will issue an invitation letter for the visa process.

Emergency Services

Global Academy for Future Civilizations should be contacted in any case of emergency.

Phone: 82-2-961-0995/6 Fax: 82-2-961-0997
E-mail: summer@khu.ac.kr

Health Insurance

Students are required to purchase personal health insurance.

FAQs

1. How can non-Kyung Hee University students transfer credit obtained from the program?

If you are attending one of Kyung Hee University's partner universities, the credit can be transferred according to the exchange agreement. If you are attending any other universities, the credit may be transferred based on your home institution policies.

2. How is the Korean Language and Culture course conducted?

Classes are taught by Korean language instructors from the Institute of International Education, and students are assigned to different levels of proficiency based on an aptitude test administered prior to the beginning of classes.

3. What if I can't make it to the orientation?

All students are required to attend the orientation. However, if you are absolutely unable to make it to the orientation, please let us know in advance. We will make other arrangements for you to get the introduction of the program you need.

4. What is the dormitory like and what if I want to live off-campus?

SeHwa Hall and I-house, the on-campus co-ed dormitory, have double rooms. Each room is furnished with a bed, a closet, a bookshelf, a desk, and a telephone as well as internet access.

If you wish, you are allowed to live off-campus. However, it is your responsibility to find your own housing.

5. What if I have to miss a lecture?

Please notify your TA/RA in advance of your absence and also let them know why you are missing the class. Keep in mind that you are required to attend at least 70% of the classes to pass the course.

For further information, please contact:

Global Academy for Future Civilizations, Kyung Hee University
26 Kyungheedaero, Dongdaemun-gu, Seoul 130-701, Korea
Phone: 82-2-961-0995~6 Fax: 82-2-961-0997
E-mail: summer@khu.ac.kr Website: <http://gc.khu.ac.kr>

