

www.kgu.ac.kr

KYONGGI UNIVERSITY

Kyonggi University (KGU) is an accredited, private higher education institution, established in 1947. Kyonggi has over 17,000 students in various majors in undergraduate and graduate programs on two campuses, Seoul & Suwon. The Main campus is in Suwon, which is a traditional and cultural city located 30 miles south of capital Seoul. The Seoul campus is located in the center of downtown Seoul.

CONTENTS

- 01 KYONGGI UNIVERSITY
- 02 UNDERGRADUATE PROGRAMS
- 03 GRADUATE PROGRAMS
- 04 EAST ASIAN STUDIES(EAS)
- 06 INTERNATIONAL INDUSTRIAL INFORMATION
- 08 STUDENT EXCHANGE PROGRAM (SEP)
- 12 TUITION FEES & SCHOLARSHIPS
- 13 UNDERGRADUATE ADMISSIONS FOR INTERNATIONAL STUDENTS
- 14 ACADEMIC CALENDAR
- 15 SUMMER KOREAN LANGUAGE & CULTURE PROGRAM
- 16 KOREAN LANGUAGE PROGRAM
- 18 ACCOMMODATION

Kyeonggi University (KGU) is an accredited, private higher education institution, established in 1947. Kyonggi has over 17,000 students in various majors in undergraduate and graduate programs on two campuses, Seoul & Suwon. The main campus is in Suwon, which is a traditional and cultural city located 30 miles south of capital Seoul. The Seoul campus is located in the center of downtown Seoul.

Kyonggi University has 9 colleges containing 62 programs of study and 9 graduate schools offering various majors. The strength of Kyonggi's academic programs and research lies in Tourism, Hospitality, Arts & Design, Business, International Studies, Environmental Engineering, and Architectural Engineering. KGU has dominated the leading position in the field of Tourism and Hospitality Management. The International Industrial Information program teaches all courses in English. Kyonggi has actively established sister-university relationships with 233 universities in 38 countries and put a premium on providing a wide range of international programs. We have an excellent Korean language program. Over 900 international students are studying at Kyonggi.

UNDERGRADUATE PROGRAMS

Suwon Campus

Humanities

Korean Language & Literature
 English Language & Literature
 Chinese Language & Literature
 Japanese Language & Literature
 German Language & Literature
 French Language & Literature
 Russian Language & Literature
 Creative Writing
 History
 Library & Information Science
 Early Childhood Education

Social Sciences

Public Administration
 Social Welfare
 Corrections
 Youth Studies
 Police Administration
 Law
 International Relations
 International Industrial Information

Economics & Business Administration

Economics
 Business Administration
 International Trade
 Applied Information Statistics
 Accounting & Tax
 Management Information Systems
 International Commerce
 Intellectual Properties

Natural Sciences

Mathematics
 Electron Physics
 Chemistry
 Life Science
 Food Science & Biotechnology
 Computer Science

Engineering

Civil Engineering
 Architecture
 Plant & Architectural Engineering
 Industrial & Management Engineering
 Engineering
 Advanced Materials Engineering
 Environmental Energy Systems Engineering
 Chemical Engineering
 Electronic Engineering
 Mechanical System Engineering
 Urban & Transportation Engineering

General Studies

General Studies
 Convergence Security

Arts

Visual Communication Design
 Industrial Design
 Jewelry & Metal Design
 Ceramic Art
 Korean Painting
 Western Painting
 Art Studies
 Environment Sculpture
 Calligraphy & Charactering Art

Physical Education

Physical Education
 Sport & Leisure Studies
 Sports Management
 Leisure Sport & Health Studies
 Personal Protection & Security Services

Seoul Campus

Tourism Sciences

Tourism Management
 Hotel & Restaurant Management
 Tourism & Recreation
 Food Service & Culinary Management
 Events Management

Arts

Acting
 Visual Media & Art
 Animation
 Electronic Digital Music

Master's Programs

Accounting
 Acting
 Animation
 Applied Information Statistics
 Architectural Design *
 Architectural Engineering
 Architecture
 Biology
 Biological Engineering *
 Business Administration
 Chemical Engineering
 Chemistry
 Chinese Language & Literature
 Civil Engineering
 Computer Science
 Corrections
 Counseling Education *
 Creative Writing
 Criminal Psychology *
 Early Childhood Education
 E-Business *
 Economics
 Educational Policy *
 Electronic Digital Music
 Electronic Engineering
 English Language & Literature
 Environment Sculpture
 Environmental Engineering
 Events & Convention
 Film & Animation *
 Food Science & Biotechnology
 Food Service Management
 French Language & Literature
 German Language & Literature
 History
 Hotel Management
 Industrial Design *
 Industrial Engineering
 Industrial Security *
 Industrial Property
 Information System
 Japanese Language & Literature
 Korean Language & Literature
 Korean Painting
 Law
 Leisure Sports Studies
 Library & Information Science
 Materials Engineering
 Mathematics

Mechanical Engineering
 Medical Physics *
 Physical Education
 Physics
 Police Administration
 Political Media
 Public Administration
 Security Administration
 Social Welfare
 Sport & Leisure Studies
 Sports Management
 Tourism Management
 Tourism & Recreation
 International Trade
 Urban & Transportation Engineering
 Vocation *
 Western Painting
 Youth Studies

* Interdisciplinary majors

Doctoral Programs

Accounting
 Alternative Medicine *
 Applied Information Statistics
 Architectural Engineering
 Architecture
 Biology
 Biotechnology *
 Business Administration
 Chemical Engineering
 Chemistry
 Civil Engineering
 Computer Science
 Corrections
 Counseling Education *
 Criminal Psychology*
 Early Childhood Education
 E-Business *
 Economics
 Educational Policy *
 Electronic Engineering
 English Language & Literature
 Environmental Engineering
 Events Management
 Film & Animation *
 Food & Biotechnology
 Food Service Management
 History
 Hotel Management
 Industrial Design *

Industrial Engineering
 Industrial Information Security *
 International Commerce
 Japanese Language & Literature
 Korean Language & Literature
 Law
 Leisure Sports
 Library & Information Science
 Materials Engineering
 Mathematics
 Mechanical Engineering
 Medical Physics *
 Performing Art *
 Physical Education
 Physics
 Police Administration
 Public Administration
 Security Administration
 Social Welfare
 Sport & Leisure Studies
 Sports Management
 Tourism Management
 Tourism & Recreation
 International Trade
 Urban Disaster Management
 Engineering *
 Urban Planning & Transportation
 Engineering
 Vocation *
 Youth Studies

* Interdisciplinary majors

Professional Graduate Schools

Graduate School of Business Administration
 Graduate School of Politics
 Graduate School of Tourism

Specialized Graduate Schools

Graduate School of Social Welfare & Public Administration
 Graduate School of Education
 Graduate School of Construction Industry
 Graduate School of Arts
 Graduate School of Alternative Medicine

EAST ASIAN STUDIES(EAS)

Signature Program for International Students(I)

Program Overview

Kyonggi University (KGU), taking advantage of its distinctive location at the crossroads of East Asia, has a close partnership with peer institutions in China, Japan, and other East Asian countries, as well as in Europe and America. Based on these resources, KGU is providing students with unparalleled opportunities to broaden their horizons toward the world. KGU offers EAS program with a focus on Korea, which is designed for cultivating creative minds of international students through the convergence of multiple academic disciplines. EAS' innovative curriculum conducted in an English only setting will bring together students from a diverse range of international backgrounds, providing them with a challenging and appreciative education that stresses core values of global leadership and responsible citizenship. EAP students are encouraged to take advantage of interdisciplinary majors and to pursue their intellectual passions wherever they may lead. This interdisciplinary program compares the experiences of East Asia's ways and means of economic, social, and technical development to the rest of the world. Upon graduation from KGU, students will be equipped with the knowledge and skills required to successfully pursue professional careers related to Korea and other East Asian countries in the international arena.

Curriculum

The outstanding accomplishments of economic, political, and social development in Korea and other East Asian countries have shed light on many issues in other developed and developing countries. In particular, this concentration teaches business, economics, and cultural aspects of traditional and contemporary East Asia from the international perspective. Theories and empirical findings from various academic disciplines are collectively applied to understand Korea's remarkable phenomena of industrialization, economic growth, political democratization, modernization, and their implications for other societies. Upon successful completion of this concentration students will be conferred with a Bachelor of Business Administration, Bachelor of Science in Economics, or Bachelor of East Asian Studies.

Category	Course
Literature, History & Philosophy	Understanding of Contemporary Chinese Literature
	Understanding of Classical Chinese Literature
	East Asian History 1
	East Asian History 2
	East Asian Philosophy
Art and Culture	The Analects of Confucius
	Design and Korean Waves
	Brand and Oriental Culture
	Japanese Culture
	Understanding of Japanese Modern Society
	Understanding Korean Culture
Economics & Management	Film and Architecture
	Principles of Economics I
	The Theory of Korean Economy
	World Economics
	Consumer Behaviors in Korea
	Market Economy and Property Rights
	E-business Strategy
	Real Estate Market in Korea
	Principles of Tourism Management
	Tourism Business
International Tourism Strategy	
Social Sciences	Introduction to Political Science
	Introduction to Criminology
	Introduction to Criminal Justice
	Comparative Study on Police System
	Social Welfare System and Multi-Cultural Issues in Korea
	Introduction to Social Work and Social Welfare in Korea
History of Science and Technology in Asia	

INTERNATIONAL INDUSTRIAL INFORMATION

Signature Program for International Students(II)

Program overview

The International College's Major of International Industrial Information runs a curriculum which get the students ready for a successful disposition by actively participating in the 21 century Global Information Industrial society which stand on the basis of information. Here what voluntary participation and success mean is that after graduation of college, entering Graduate School which has the competitive power of the Global Community or colonizing a Professional Career at an enterprise or international organization. For this reason, The Major of International Industrial Information teaches the whole education course which extends over four years.

The formation of the main major subjects are; for the Core Requirements are basic IT(Computer Information Science) subjects and market economy, new business administration theory and fundamental Research Methodology, for improvement of logical thoughts and initiative which are needed for making rational decisions, we formed the elementary courses of mathematics and science for culture, and for understanding the history, culture and philosophy of Global Community, subjects of natural science and social science are established.

Besides of the official language of this major, which is English, second foreign languages such as Chinese, Japanese, French, and Russian, etc are composed as major subjects, and horse riding, golf, fly fishing, ski, etc which help forming abilities as globalists are compiled as cultural physical education subjects.

Also for direct experience on globalization, we will prepare a opportunity at their junior and senior year course, where they can learn and understand the living broad and globalized organization through the internship process at International Organizations such as OECD, multinational organizations and foreign educational organizations which is put iteration two times and for one of the primary factors of success of formation community systematically and cultivation leadership. "A lecture on a method of solving problems through Group Study" will be a big help fostering your harmony of team spirit.

Curriculum & Courses

Category	Course
Economics	Introduction to Economics
Guideline	International Industrial Information Course Inquiry
	Presentation
Business	Introduction to Management
Politics	Introduction to Political Science
Communication	Global Communication
Business	Business Chinese I
Economy	Market Economy and Property Rights
Statistics	Statistics and Research Methodology
IT	Introduction to Programing
Business	E-business Strategy
Business	Business Data Analysis
Business	International Management
Chinese Language	Business Chinese II
Business	Management Accounting
Politics	Theories of Multinational Corporation
Politics	Regional Relations Among Northeast Asian Countries
Business	Business Chinese III
Politics	The UN and International Conflict
Business	E-Business Marketing
Business	Management Information System
Business	Global Operations Management
Chinese Language	Business Chinese IV
Business	Global Marketing
Business	Global Friendship and business internship
Politics	American Foreign Policy
Business	Financial Management
Economics	International Trade and FTA
Politics	Global leadership and Organizational Management
Economics	Chinese Political Economy

STUDENT EXCHANGE PROGRAM (SEP)

Student Exchange Programs are designed for undergraduate students based on the academic cooperation agreement between Kyonggi University and the exchange student's home institution.

What KGU offers?

- A wide variety of courses offered in English including those of East Asian Studies Program
- An outstanding cultural experience
- Language exchange programs
- Enriching field trips and festivals
- Brand-new on campus dormitory (Kyonggi Dream Tower), including fitness center & athletic field
- Complimentary intensive Korean language courses during the semester and intersession periods
- Experienced and caring staff

Kyonggi International Internship (KII) Scholarship

KGU's newly established KII Scholarship program aims to attract and support international students from around the world. This scholarship will be offered to international students from partner institutions who actively participate in language and culture exchange activities. The KII scholarship is a four month scholarship and will likely be extended upon students achievements.

Internship Type

(Type 1) Language and Culture Exchange through group meetings with a minimum of 15 hours a week.

(Type 2) Language and Culture Exchange through group meetings with a minimum of 15 hours a week and sharing a dorm room with Korean students in the Global Leaders Village (Kyonggi Dream Tower).

Conditions

Institutional/National quotas related to the exchange demand of Korean students may

apply. Funding for the scholarship is subject to limited availability.

Eligibility

To be eligible, KII scholarship applicants must have obtained successful admissions into the SEP or International Undergraduates at Kyonggi University

Contact Information

E-mail : oip@kgu.ac.kr

Support Service & Activities for International Students

Orientation / Welcoming Party

International Students will have an opportunity to attend an Introductory Welcoming Party to get to know more about their academic schedule, campus life, and other opportunity's offered at KGU. Through this party, students will meet other international students and become familiar with KGU members.

Sports Day

More than a hundred students participate in this event. Participants become team members' competing in various sporting activities such as basketball, soccer, and volleyball. It is a wonderful time to make new friends and enjoy the spirit of cooperation in a friendly competition.

Cultural Field Trip

Students will have opportunities to participate in short day trips and activities that are designed to enhance the Korean experience and friendship among students. These activities include field trips to West Coast, excursions to enjoy beautiful scenery of Korea, and more.

Farewell Party

International students will have the opportunity to enjoy a farewell party. Students can eat and drink together, and share their experience at KGU. Students will also have the chance prepare and share exotic food from around the world.

International Mentor Program

Kyonggi University has organized the International Mentor Program for the purpose of promoting interaction between the international students and native Kyonggi students. The aim is to help international students adjust to the new environment, as well as minimize the feelings of loneliness or isolation that students might feel when they first arrive in a Korea. International students can learn and experience the real Korean way first hand from their Kyonggi mentors. Likewise, they can reciprocate to Kyonggi students by introducing their own culture and lifestyle, thereby broadening the worldview of both students.

Arrangements for Homestay

Homestay accommodations are a popular option for students, who want to immerse themselves in Korean culture and save on living costs during their stay in Korea. Some host families could provide discounts for lodging fees if the international student can share his or her home language with their children. KGU plans to arrange "Homestay with Language Exchange" programs for international students. Applicants for the program may be required to pass an interview with a document screening.

TUITION FEES & SCHOLARSHIPS

Fees

Entrance Fee: KRW 716,000

Tuition Fee: KRW 3,226,000 ~ 4,168,000 (vary by departments)

- If a student gets 30% of scholarship, the tuition will be \$2,000~\$3,300

Scholarships

The International Students Scholarship is given to students who registered at least 15 credits and have earned a GPA higher than 3.0. The value of scholarship is 40~80% of tuition depends on GPA acquired. (80%: above 4.3, 60%: above 4.0, 40%: above 3.0/4.5)

Entrance fee is waived for international students from Kyonggi University's partner universities or for the ones who has completed more than 4 quarters in Kyonggi Korean Language Program.

- Fees, qualifications and values of scholarships are subject to change without prior notice

UNDERGRADUATE ADMISSIONS FOR INTERNATIONAL STUDENTS

Admission Schedule

	Spring Semester	Fall Semester
Application Submission	First week of January	First week of July
Interview	Fourth week of January	Fourth week of July
Acceptance Announcement	End of January	End of July
Registration	Second week of February	Second week of August
Class Begin	Mar. 2nd	Sept. 1st

Eligibility Requirements

1. Applicants should have completed (or expected to complete) his/her primary and secondary education (elementary, middle, and high school).
2. Applicants and applicants' parents are not citizens of Korea.
3. Applicants (except for applicants in International Industrial Information) should meet one of the following Korean language proficiency requirements.
 - A. Applicants should have the 3rd level of certificate from the Korean Proficiency test (TOPIK).
 - B. Applicants should have completed level 3 or higher of Korean language institutes of Korean universities.
 - C. Applicants who meet one of the following conditions are exempted from demonstrating proficiency in Korean
 - Applicants who have studied at least 2 year in Korean elementary, middle or high school.
 - Applicants who have completed (or expected to complete) at least 2 years (4 semesters) in Korean Universities.
 - Applicants who have completed (or expected to complete) Korean community colleges.
 - Applicants residing overseas whose nationalities are either Korean-Chinese or ethnic Koreans of CIS country or Russia.
 - Applicants who have acquired a bachelor' degree of Korean related majors at other universities outside Korea.
4. Applicants in International Industrial Information should meet one of the following English language proficiency requirements.
 - A. TOEIC score of 800 or above
 - B. TOEFL PBT score of 550, CBT score of 213, IBT score of 79 or above
 - C. IELTS score of 6.0 or above

ACADEMIC CALENDAR

In Korea, new academic year starts in March. An academic year is divided into two semesters, Spring and Fall. There are also 3-weeks summer and winter sessions.

Spring Semester

February	Second Week	Spring Semester Course Registration
March	First Monday	Classes Begin
April	Fourth Week	Mid-Term Examinations
May	Second Week	Spring Student Festival
June	Third Week	Final Examinations
	Fourth Week	Summer Vacation Begins

Fall Semester

August	Second Week	Fall Semester Course Registration
September	First Week	Classes Begin
October	Forth Week	Mid-Term Examinations
November	Nov. 8	KGU Foundation Anniversary
December	Third Week	Final Examinations
	Fourth Week	Winter Vacation Begins

Summer/Winter Session

Third week of June/December ~ Second week of July/January

- All courses of Summer/Winter sessions are taught in Korean language only
- Limited numbers of courses are offered during Summer and Winter sessions

SUMMER KOREAN LANGUAGE & CULTURE PROGRAM

Summer Korean Language & Culture Program is a 3-weeks program offered in August. This program is intended for international students and visitors with interest in learning Korean language and culture. Come and discover the magic and beauty of Korea!

Program Highlights

- 3 hours of Korean language instruction each day
- Extracurricular Activities & Field Trips
- Korean language conversation partners

Application Procedure

- Materials to be Submitted
- Application Form (photo attached)
 - Certificate of Enrollment
 - Copy of Passport

Apply to

Office of International Affairs, Kyonggi University
 154-42 Gwanggyosan-ro, Yeongtong-gu, Suwon-si, Gyeonggi-do, Republic of Korea 443-760
Phone 82-31-249-8773 **Fax** 82-31-249-8668 **Email** oip@kgu.ac.kr / katekim@kgu.ac.kr

Application Deadline June. 12th

Tuition & Fees

Tuition Fee	US\$ 400
Room & Board (incl. breakfast, dinner)	US\$ 400
Field Trips	US\$ 450
Admin. Fee & Transportation	US\$ 100
Total	US\$ 1,350

Fees are subject to change without prior notice

Cost includes:

- Extracurricular activities such as traditional art works, Korean food making
- Field trips to amusement park, west coast, Hwaseong Fortress, downtown Seoul
- Pick up and drop off at Incheon International Airport

Sample Schedule

MON	TUE	WED	THU	FRI	SAT
Orientation Campus Tour	Language Class	Language Class	Language Class	Language Class	Arrival at KGU
Field trip to museum		Cultural Activity (Taekwondo)			Field trip to downtown Seoul
Language Class	Language Class	Language Class	Field trip to amusement park	Language Class	Field trip to west coast
Field trip to KBS					
Language Class	Language Class	Language Class	Final Exam	Farewell party	
	Cultural Activity (Korean food)				

KOREAN LANGUAGE PROGRAM

The Korean Language Program at Kyonggi University aims to provide Korean language and cultural instruction of the highest quality to international students, professionals and visitors. This program is offered year-round and is designated for all levels of Korean speakers, from beginner to the advanced.

Program Highlights

- 20 hours of instruction each week
- Offered four times a year (10 weeks each)
- Small classes (6~15 students)
- 6 levels (from basic to advanced class)

Application Procedures

Term	Dates	Application Deadline	Placement Test
Spring	Third week of March ~ Fourth week of May	Jan. 30	Mid-March
Summer	Third week of June ~ Fourth week of August	Apr. 30	Mid-June
Fall	Third week of September ~ Fourth week of November	July.30	Mid-September
Winter	Third week of December ~ Fourth week of February	Oct. 30	Mid-December

Class Schedule

- Morning Classes: 09:00 - 12:50 (Mon ~ Fri)
- Afternoon Classes: 13:00 - 16:50 (Mon ~ Fri)

Application Procedures

Tuition & Fees

- Application Fee : KRW 100,000 (non-refundable)
- Tuition Fee : KRW 1,200,000/term
- Fees are subject to change without prior notice

Application for Admission

Application Requirements

The applicant must have a high school diploma or an equivalent qualification.

Required Documents

- Application Form (photo attached)
- Three Photos (3*4cm)
- Application Fee (KRW 100,000 Non-refundable)
- Certificate of Graduation or Certificate of Enrollment of the highest degree held
- Official Academic Transcript of the highest degree held
- Certificate of Residence of the entire family
- Financial guarantor's Certificate of Holding Office & Certificate of Income
- Bank Statement (Above USD 10,000)
- Statement of Purpose (Study Plan) in Korean or English
- Copy of Passport

Method of Payment(Application Fee and Tuition)

- In cash or postal money order, in Korean Won
- Wire Transfer

Name of Bank : Shin Han Bank, Kyonggi University Branch
Account Number : 140-009-355060 (Swift Code : SHBKKRSE)
Payee : Institute of International Education, Kyonggi University
Address of Bank : 154-42, Gwanggyosan-Ro, Yeongtong-Gu, Suwon-Si, Gyeonggi-Do, Korea

ACCOMMODATION

Kyonggi University officially has opened its new residence hall since Sep. 1st, 2011.

The new residence hall accommodates two thousand students providing double and single rooms with private bath.

The New Residence Hall features:

- Dining Hall
- Laundry Facility
- Fitness Center
- Convenience Store

Rates

- Single Occupancy: KRW 400,000 / month
- Double Occupancy: KRW 300,000 / month
- Rates are subject to change without prior notice

PARTNER UNIVERSITIES

KGU has 190 partner universities in 33 countries.

Africa

Cameroon

University of Yaounde II

South Africa

University of Pretoria

Asia

Taiwan

National Chengchi University
Feng Chia University
Tamkang University
National Central University
Yu Da University
Fo Guang University
University of Science and Technology

Kazakhstan

Kyzylorda State University
Al-Farabi Kazakh National University

Malaysia

University of Malaya
Universiti Sains Malaysia
HELP University

Mongolia

University of the Humanities
National University of Mongolia
Ider Institute
Mongolian State University of Education
Ulaanbaatar university
Ikh Zasag university
Mongolia International University
Huree University of Information and Communication Technology
University of Internal Affairs of Mongolia

Myanmar

University of Yangon

Vietnam

Hanoi University
Vietnam National University, Ho Chi Minh City
Hong Bang University
Vietnam National University of Social Sciences and Humanities
Hochiminh City University of Foreign Languages - Information Technology
Hanoi College of Arts, Vietnam
University of Social Sciences and Humanities-VNU, Hanoi

Indonesia

Hasanuddin University
Udayana University

Japan

Osaka Sangyo University
Kokugakuin University
Tokyo Gakugei University
Hirosaki University
Matsuyama Shinonome College
Yokohama National University
Nagoya University of Arts and Sciences
Chuo Gakuin University
Nara Prefectural University

Thailand

Mae Fah Luang University
Burapha University

Philippines

University of San Agustin
Cebu Doctors' University
Southwestern University
Bulacan State University

Hong Kong

Lingnan University
Technological and Higher Education Institute of Hong Kong

China

Liaoning University
Northeastern University
Northwest University

Tsinghua University
 University of International Business and Economics
 Changchun University of Traditional Chinese Medicine
 Jingdezhen Ceramic Institute
 China University of Political Science and Law
 Yanbian University
 Yanbian University of Science & Technology
 Liaoning University of Traditional Chinese Medicine
 Liaocheng University
 Shenyang Normal University
 Nanyang Normal University
 Shandong University, Weihai
 Ocean University of China
 Zibo Normal College
 University of Shanghai for Science and Technology
 Yancheng Higher Normal College
 Sun Yat-sen University
 Xi'an International University
 Shenyang Aerospace University
 Neusoft Institute of Information, Dalian
 Harbin Normal University
 China Jiliang University
 Business College of Shanxi University
 Harbin Institute of Technology at Weihai
 Tianjin Institute of Foreign Economic Relations and Trade
 Tianjin Normal University
 Zhejiang International Studies University
 Jilin University of Finance and Economics
 Jishou University
 Mudangjiang Normal University
 East University of Heilongjiang
 Shandong University of Technology
 Capital Normal University
 Liaoning Shihua University
 Shandong Sport University
 Dalian Polytechnic University

UAE

Emirate Academy of Hospitality Management

Singapore

Nanyang Polytechnic

Europe

Germany

Bauhaus-Universität Weimar

Ludwig-Maximilians-Universität München
 Friedrich-Alexander-Universität Erlangen-Nürnberg
 Ludwigshafen University
 Rheinische Friedrich-Wilhelms-Universität Bonn
 Universität der Bundeswehr München
 Univ Ulm
 Hochschule Konstanz University of Applied Science
 Karlsruhe University of Applied Sciences
 Nuertingen-Geislingen University
 Rhine-Waal University of Applied Science

Romania

University of Bucharest

Belgium

Université libre de Bruxelles

Spain

Universidad de Burgos
 Ramon Llull University
 Univ Santiago de Compostela
 Universidad de Alicante
 Universidad de Almería
 Universidad de Málaga
 University of A Coruña

Ireland

Galway-Mayo Institute of Technology

UK

Edge Hill University

Italy

Lorenzo de' Medici School
 Politecnico di Milano

Russia

Far Eastern National University
 Moscow State University of Culture and Arts
 Baikal National University of Economics and Law

France

Université d'Angers
 Institut National des Langues et Civilisations Orientales
 Université Lumière Lyon 2
 Université Montpellier 2 Sciences et Techniques
 Audencia Nantes School of Management

Pole Universitaire Leonard De Vinci
 Toulouse 1 Capitole University
 Université de Bordeaux

Turkey

Istanbul University
 Erciyes University
 Ankara University
 University of Sakarya
 Celal Bayar University
 Istanbul Aydin University

North America

Mexico

Universidad Panamericana
 Instituto Tecnológico de Estudios Superiores de Occidente
 Instituto Politécnico Nacional
 Universidad de Monterrey
 Universidad Regiomontana

USA

Lock Haven University
 Seton Hall University
 California State Polytechnic University, Pomona
 Alma College
 Long Island University
 George Washington University
 Michigan State University
 California State University, East Bay
 Texas A&M University
 Hawaii Pacific University
 University of the Incarnate Word
 New Jersey City University
 Pan Pacific University
 Western Illinois University
 University Central Florida
 University of Southern Colorado
 Nobel University
 Colorado State University
 Central Michigan University
 Sam Houston State University
 University of Tennessee
 Dowling College
 Ohio State University
 Lindsey Wilson College
 University of California, Santa Cruz

California State University, San Marcos
 Bryn Athyn College
 North Dakota State University
 University of California, Riverside
 George Mason University
 Buena Vista University
 University of California, Irvine
 Louisiana State University
 Jamestown Community College
 Pennsylvania State University
 University of Houston
 Lake Washington Institute of Technology
 University of Iowa
 Upper Iowa University
 Texas Tech University

Canada

University of Manitoba
 Thompson Rivers University
 Sprott-Shaw Community College
 Gastown Business College

South America

Brazil

University of Fortaleza

Oceania

New Zealand

Waiariki Institute of Technology
 University of Waikato
 UNITEC Institute of Technology

Australia

James Cook University
 La Trobe University
 University of Tasmania
 University of Sunshine Coast

Fiji

Fiji National University

www.kgu.ac.kr
KYONGGI UNIVERSITY

Office of International Affairs
E-mail : oip@kgu.ac.kr

154-42 Gwanggyosan-ro, Yeongtong-gu, Suwon-si, Gyeonggi-do, Republic of Korea 443-760
Phone 82-31-249-8770, 8773 Fax 82-31-249-8668