KYUNG HEE UNIVERSITY

CONTENTS

KHU Vision	01
KHU at a Glance	
Facts and Figures	02
History	03
Why Kyung Hee University	04
Education & Research	
Education and Research in Figures	06
Undergraduate Programs	07
Graduate Programs	09
Internationalization	
Internationalization in Figures	10
International Programs	11
International Student Support Programs	13
Accommodation	15
Four Seasons (Seoul/Global Campus)	17

KHU Vision

Towards Global Eminence

Kyung Hee University (KHU) has pursued the spirit of "Scholarship and Peace" as well as our founding principle of "creating a civilized world." The university has developed remarkably, contributing to the fulfillment of a "cultural world for humanity" as a leader of the future of academics and the creator of common values for humanity. Over the past decade especially, we have witnessed notable growth and a rise in the university's stature through forward-looking and adventurous endeavors in education, research, public service, and praxis.

KHU at a Glance

Facts and Figures

KHU Campus

3 Campuses

- Seoul Campus
- Global Campus
- Gwangneung Campus

Academic Programs

Undergraduate

• 24 Colleges

86 Departments

Graduate

- 1 General Graduate School
- 13 Professional & Special Graduate Schools

Enrollment

Undergraduate Student: 25,875

Graduate Student: 7,498

Faculty & Staff

Full-time Faculty: 1,407

Full-time Administrative Staff: 594

History

1981

1995

2009

2015

International Association of University Presidents (IAUP) was established under the leadership of Dr. Young Seek Choue (Founder of Kyung Hee University) with 4 other university presidents. Its first conference was held in Oxford, the United Kingdom.

The International Day and Year of Peace, initially proposed by Dr. Young Seek Choue, was unanimously approved in the UN General Assembly.

Kyung Hee University co-hosted World Youth Leaders Conference.

World Civic Forum and World Civic Youth Forum were held in Seoul to commemorate the 60th anniversary of the founding of Kyung Hee University.

Kyung Hee University co-hosted IAUP's 50th Anniversary Conference with Fairleigh Dickinson University in Oxford, the United Kingdom.

1979

1984

1999

2011

2019

Kyung Hee University Global Campus was established.

medical traditions.

The Graduate Institute of Peace Studies was established at the Gwangneung Campus.

Kyung Hee University co-hosted the 1999 Seoul International Conference of NGOs.

- · Humanitas College was established for liberal arts education.
- ·United Nations Academic Impact (UNAI)-Kyung Hee International Symposium was held at Kyung Hee University in celebration of the 30th anniversary of the UN International Day of Peace.

Kyung Hee University celebrated its 70th anniversary.

Why Kyung Hee University

Kyung Hee University has spearheaded the internationalization of higher education in Korea and Asia through wide ranges of study abroad programs such as student exchange programs, summer/winter short-programs, and faculty-led programs. Annually, Kyung Hee University sends more than 2,000 students abroad, the largest number of outgoing students in Korea, and invites more than 1,000 students from all around the world. Additionally, Kyung Hee University is home to more than 4,900 full-time international students of all levels. In addition, each year, more than 6,000 students from all over the world come to Kyung Hee University's language program to study Korean.

FRIENDLY ENVIRONMENT FOR INTERNATIONAL **STUDENTS**

- Ranked 1st in International Outlook among Korean Universities in 2021 Times Higher Education World University Rankings
- •The largest number of international students in Korea, hailing from more than 100 countries alongside globally oriented domestic students.
- Provides a variety of international student support services and programs including buddy programs, academic and cultural activities, and field trips throughout the year
- · Offers opportunities to take part in various international events such as conferences, workshops and special lectures by renowned faculty members and experts, including annual Peace BAR festival to commemorate the UN International Day of Peace

INTERNATIONALLY-**RECOGNIZED** HIGHER EDUCATION INSTITUTION

236th in 2021

QS World University Ranking (8th in Korea)

29th in 2021

Times Higher **Education Asia** University Rankings (8th in Korea)

8th in 2018

Academic Ranking of World Universities by subject, 2nd in Asia (Hospitality Management)

Ranked in

41st in 2020

QS World University Rankings by subject (Development Studies)

Ranked in

51~100 in 2021

QS World University Rankings by subject (Nursing)

Top

in 2015

Selected by Forbes as one of the top 10 liberal arts colleges in Asia in 2015

ADDITIONAL ATTRACTION

- A wide range of scholarship opportunities for international students
- · A place where many international figures either studied or are studying including the 15th and 19th president of the Republic of Korea, Korean pop stars
- Beautiful and eco-friendly campuses (ranked as the 3rd most beautiful campus in East Asia in 2018 by Times Higher Education)
- · An opportunity to study in one of the safest countries in the world
- · Located in one of the most dynamic cities (Seoul and Suwon) in the world

Education and Research

Education and Research in Figures

College of Hotel & Tourism Management has played a key role in the development of the Korean Tourism Industry by fostering more than 10,000 professionals since its establishment in 1975.

College of Korean Medicine has been continuously ranked as the **10.1** by various domestic and internationally-renowned organizations for its excellence in Korean Medicine program and its publishing of the world's largest Korean Medicine encyclopedia.

Kyung Hee Regional Innovation Center - Components and Materials for Information Display was selected by the Ministry of Education as part of the Priority Research Institute Program (1st Tier Program).

Humanitas College was established in 2011 as the 1st of its kind in Korea. It is the embodiment of Kyung Hee University's resolution to revolutionize undergraduate education by transforming the process of received instruction into an active project to cultivate outstanding individuals who have a broad vision in spanning society, culture and science.

3 professors from Kyung Hee University were included in the 'Highly Cited Researchers (HCR) 2018' as top 1% most cited researchers.

Undergraduate Program

	SEOUL CAMPUS
College of Humanities	Korean Language and Literature, History, Philosophy, English Linguistics and Literature, Applied English Linguistics and Translation Studies
College of Politics and Economics	Political Science and International Relations, Public Administration, Sociology, Economics, International Business and Trade, Journalism and Communication, International Commerce, Finance, and Investment
School of Management	Management and Accounting
College of Hotel and Tourism Management	Hospitality Management · Hotel Management, Convention Management, Food Service Management, Culinary and Service Management Tourism · Tourism Management, Cultural Tourism Contents, Culture & Tourism Industry, Culinary Art & Foodservice Management
College of Science	Mathematics, Physics, Chemistry, Biology, Information Display, Geography
College of Human Ecology	Child and Family Studies, Housing and Interior Design, Clothing and Textiles, Food and Nutrition
College of Medicine	Medicine
College of Korean Medicine	Korean Medicine
College of Dentistry	Dentistry
College of Pharmacy	Pharmacy, Oriental Pharmaceutical Science, Pharmaceutical Science
College of Nursing Science	Nursing
College of Music	Composition, Vocal Music, Instrumental Music
College of Fine Arts	Fine Arts -Korean Painting, Drawing and Painting, Sculpture
School of Dance	Korean Dance, Contemporary Dance, Ballet
Department of Global Eminence	Global Eminence - Global Leader, Global Business

Undergraduate Program

	GLOBAL CAMPUS
College of Engineering	Mechanical Engineering, Industrial & Management Systems Engineering, Nuclear Engineering, Chemical Engineering, Advanced Materials Engineering for Information & Electronics, Civil Engineering, Architecture Engineering, Environmental Science & Environmental Engineering, Architecture (5 year program)
College of Electronics and Information	Electronic Engineering, Biomedical Engineering
College of Software Convergence	Computer Science and Engineering, Software Convergence
College of Applied Sciences	Applied Mathematics, Applied Physics, Applied Chemistry, Astronomy & Space Science
College of International Studies	International Studies, Global Korean Studies
College of Life Sciences	Genetic Engineering, Food Science and Biotechnology, Oriental Medicinal Materials & Processing, Plant & Environment and New Resources, Horticultural Biotechnology
College of Foreign Language and Literature	French, Spanish, Russian, Chinese, Japanese, Korean, Global Communication • English Language & Literature • English Culture
College of Art and Design	Industrial Design, Visual Information Design, Landscape Architecture, Textile and Clothing Design, Digital Contents, Postmodern Music, Theater and Film, Ceramic Arts
College of Physical Education	Physical Education, Sports Medicine, Golf Management, Coaching, Taekwondo
The School of East-West Medical Science	East-West Medical Science

Graduate Program

Graduate School

Humanities and Social Sciences, Natural and Applied Sciences, Engineering, Arts and Physical Education, Medicine, Interdisciplinary Programs

Special Graduate Schools

Art and Fusion Design, Business, Education, International Legal Affairs, Journalism and Communication, Public Policy and Civic Engagement, Technology Management, Tourism, Graduate Institute of Peace Studies

Professional Graduate Schools

Pan-Pacific International Studies, East-West Medical Science, Physical Education, Law, Medicine, Dentistry

Internationalization

Internationalization in Figures

International Partners:

586 Partner Universities in

82 Countries

Over 30% of courses are conducted in English including English Track degree program in the fields of Management, Hotel and Tourism Management and others

st in International
Outlook among
Korean Universities
in 2021 Times Higher
Education World
University Rankings

KHU is the 1st Korean University to offer a Global Citizenship Education program to all students

27th in 2019 THE
University Impact
Rankings (1st in Korea)
1st in the world for the
sustainable cities and
communities field

Over **4,900** full-time international students from **100** different countries

Over **2,000** outbound exchange students to more than **200** partner universities around the world each year

Over 600 incoming exchange students from more than 40 different countries around the world each year

International Programs

Exchange and Visiting Student Program

International students can take courses at Kyung Hee University either in Korean or English for up to one academic year. Only international students from the partner institutions are eligible for our exchange program with their tuition at Kyung Hee University waived under the mutual bilateral agreements. Students who are not from the partner institutions can still take courses at Kyung Hee University through our visiting student program, although they will be responsible for their tuition to Kyung Hee University. The visiting students must also follow their home institution's regulations regarding tuition payment for the time they are here.

Global Collaborative Program

This program is offered every summer to provide courses taught by world-renowned scholars and professionals from international organizations, along with a variety of cultural programs. The program is offered in collaboration with participating universities and institutions including the University of Pennsylvania, University of Oxford, Peking University, the UN Department of Economics and Social Affairs (DESA), and the Conference of NGOs in Consultative Relationship with the United Nations (CoNGO).

Student Interview

Murakami Kanon, Japan Undergraduate Student

"KHU has many classes for international students, so I was able to take classes without any burden even though I was not good at Korean at first. There are various programs for international students such as buddy programs and Korean Helpers, so I can make friends at KHU and enjoy cultural experiences while studying abroad."

UN/INGO Internship Program

The Global Academy for Future Civilizations runs the UN/ INGO Internship Program to create a civilization of peace and co-existence as well as to cultivate global leaders for the 21st century. The program places students in internships that help them better understand global problems and enhance their education through hands-on work and research at international organizations. The program is based on cooperative relationships between Kyung Hee University and diverse international organizations including the UN Department of Economic and Social Affairs (DESA), the UN Economic and Social Commission for Asia and the Pacific (ESCAP), the UN Educational, Scientific and Cultural Organization (UNESCO), World Alliance of Citizen Participation (CVICUS), and the Conference of NGOs in Consultative Relationship with the United Nations (CoNGO).

Korean Language Program

Seoul Campus

The Institute of International Education (IIE) is a specialized language-teaching institute. In 1993, IIE first opened its Korean language program and was selected by the government as an official institute for teaching Korean to international students. Every year, over 6,000 students from more than 100 countries attend IIE. In addition to providing high-quality Korean language courses, the institute also offers special programs on culture and history of Korea, and opportunities to meet and make friends with Korean students.

Global Campus

Korean Language Program

Institute of Language Education

Institute of Language Education(ILE) is a specialized language-teaching institute located in Global Campus. The ILE offers Korean language courses and cultural experience programs for undergraduate students and international students preparing to attend a Korean university, as well as those with other academic or personal language goals. In addition to the regular Korean language program, the ILE offers both a daytime and evening Short-Term Program focusing on practical language skills for everyday life in Korea.

Student Interview

Schwartz Julian, Germany

2021 Exchange Student

"Through the I.F.C.C. I got to know people from diverse cultures and made amazing experiences. I liked going to Busan and Jeju with my I.F.C.C. buddy and other exchange students."

International Student Support Programs

The Office of International Affairs organizes a wide range of cultural events and activities to foster friendship and social networking opportunities for international students. Through participating in cultural programs such as Korean cooking classes, temple stays, and field trips, students gain a greater understanding of Korean culture, lifestyle, and history.

Seoul Campus

Buddy Program for Exchange students

International Friendship & Culture Club (I.F.C.C.)

I.F.C.C. brings together Korean students and international students to build friendship and foster cultural exchanges. Through participating in the programs and activities of the I.F.C.C., students can build an international network while gaining global experiences and learning about each other's cultures. Major activities include regular meetings, welcome parties, field trips, and get-togethers to foster mutual understanding.

Buddy Programs for Full-Time International Students

The Division of International Students and Scholar Services organizes the cultural exchange "Buddy Program" each semester. The purpose is to provide experiences in Korea for international students and a chance for Korean and international students to learn from each other through cross-cultural exchange. Both Korean and international students are allowed to participate in this program.

Student Interview

Agdid Fatima Ezzahra, Morocco

2020-2021 Exchange Student

"KHU offers a warm and friendly environment that can make any exchange student feel at home. It's a beautiful place to call home away from home."

Global Campus

Cultural Experience Program for Exchange students

KHUddy (KHU+Buddy)

KHUddy is a cultural exchange organization affiliated with the Office of International Affairs at the Global Campus. KHUddy was first established in 2014 and has been actively implementing different cultural events for international students ever since. Their main activities include a welcoming party each semester, a traditional Korean game night, field trips to historic places, and a farewell party at the end of the semester. KHuddy has provided many opportunities for international students as well as Korean students to interact with each other and share their cultures.

Career Development Program

Career Development Programs have been designed to help international students find domestic and overseas employment. Those programs include lectures on employment, image making, resume clinics, mock interviews, information sessions with employed KHU graduates, foreign language contests, and more.

Student Interview

Hao Xin, ChinaMaster Student

"KHU runs exchange programs with many foreign universities, so I came to KHU as an exchange student in 2017. Since then, I fell in love with KHU. So, when I had to choose graduate school, I decided to come back to KHU. KHU is famous for its beautiful scenery and convenient facilities for every student. My life in KHU is really fun and meaningful now."

Accommodation

Seoul Campus

SEWHA HALL

On-Campus Dormitory

Sewha Hall opened as an on-campus dormitory in early 2005 to accommodate 434 students. Every room is a twin bedroom with a bathroom, air conditioner, beds, wardrobes, bookshelves, desks and mini-fridge. Shared facilities include study rooms, seminar rooms, student lounges, laundry rooms, a convenience store and a fitness center.

I-FACULTY HOUSE

International Faculty Accommodation

Located on the 4th to 6th floors of the Orbis Hall, the I-Faculty House provides short-term accommodation for international faculty, staff, and guests who have been invited for official activities such as teaching, research, and conference. I-Faculty House is a fully-furnished accommodation with cooking appliances including induction range, microwaves, and toasters provided in each room.

Global Campus

WOOJUNGWON

On-Campus Dormitory

Built in September 1998, Woojungwon consists of residential and commercial areas that can accommodate up to 1,060 students. Woojungwon has both single rooms and double rooms. Each unit is furnished with a bathroom, beds, desks, cabinets and landline phone. It is also supplied with a LAN cable for Internet access. A dining room, a lounge, a laundry room, a seminar room, and a meeting room are located on the first floor. Woojungwon is a designated dormitory for international students, and the dormitory office includes multilingual staff members.

THE SECOND DORMITORY

On-Campus Dormitory

The Second Dormitory opened in March 2008 with state-of-the-art equipment and facilities. It consists of two buildings: Building A for women and Building B for men. The Second Dormitory can accommodate up to 2,300 students and every room is a double room with beds, desks and cabinets. Each room comes with a private bathroom, landline phone, LAN and air conditioner. There is a student cafeteria and various other facilities such as a coffee shop and a convenience store located on the first floor of Building A.

Four Seasons Seoul Campus

| Spring Grand Peace Hall

| Summer Seoul Campus scenery

| Autumn Seoul Campus scenery

| Winter University Administration Building

Four Seasons Global Campus

| Spring Seonseung Building

| Summer Central Library (University Administration Hall)

| Autumn Philosopher's Square

| Winter Peace Amphitheater

CONTACT US

University Website: http://khu.ac.kr

Office of International Affairs (Seoul Campus)

Division of International Partnerships & Mobility Programs

Tel: +82 2 961 0031~2 Fax: +82 2 962 4343

E-mail: international@khu.ac.kr Website: http://oiak.khu.ac.kr Address: Office of International Affairs, Kyung Hee University,

26, Kyungheedae-ro, Dongdaemun-gu, Seoul, 02447, Republic of Korea

Division of International Students and Scholar Services (International Undergraduate Admissions)

Tel: +82 2 961 9286~7 Fax: +82 2 961 2230

E-mail: admission@khu.ac.kr Website: https://khglobal.khu.ac.kr/index/

Address: Division of International Students and Scholar Services, Kyung Hee University,

26, Kyungheedae-ro, Dongdaemun-gu, Seoul, 02447, Republic of Korea

Office of International Affairs (Global Campus)

Division of International Partnerships & Mobility Programs

Tel: +82 31 201 3961~4 Fax: +82 31 201 3969

E-mail: intlctr@khu.ac.kr Website: http://oiak.khu.ac.kr Address: Office of International Affairs, Kyung Hee University,

1732 Deogyeong-daero, Giheung-gu, Yongin-si, Gyeonggi-do, 17104, Republic of Korea

Division of International Students and Scholar Services (International Undergraduate Admissions)

Tel: +82 31 201 3961~4 Fax: +82 31 201 3969

E-mail: ciss_gc@khu.ac.kr Website: http://oiak.khu.ac.kr Address: Office of International Affairs, Kyung Hee University,

1732 Deogyeong-daero, Giheung-gu, Yongin-si, Gyeonggi-do, 17104, Republic of Korea