What are the necessary documents needed for admission to the Korean Language Education Center of Wonkwang University?

When do I have to prepare the documents to enter the Korean Language Education Center of Wonkwang University?

Can I find assistance in Chinese at the office?

Academic Level Certification: Submit the requests to the China National Higher Education Student Information Advisory and Career Guiding Center operated by the Chinese Ministry of Education.

Can I live outside of the school instead of living in the dorm?

How can I receive help when having problems while staying in Korea?

Certifications of academic level, academic degree and the like, issued by the Academic Level or Degree Certification Center operated by the Chinese Ministry of Education: Only for those who obtained an academic level or academic degree within China.

How can I request the certifications of the Chinese academic level or degree?

Academic Level Certification: Submit the requests to the China National Higher Education Student Information Advisory and Career Guiding Center operated by the Chinese Ministry of Education.

Academic Degree Certification: Submit the requests to the Chinese Ministry of Education Student Information Advisory and Career Guiding Center operated by the Chinese Ministry of Education.

Do I have opportunities to make friends with Korean students or students from other countries?

Can I study in addition to the class hours?

Can I live in a dormitory of Wonkwang University?

What do I have to do in order to take the TOPIK exam?

You must submit the application at least 1 month before the start of the semester.

Application form, a self introduction, prior school graduation certificate 1 copy (Korean translation attached), education query results, documents proving financial status (bank balance certificates showing at least $5,000USD or more), a copy of employment certificate for your father or mother (Korean translation attached), photo in a passport (color photos taken for a passport within recent 6 months 3.5 × 4.5), tuition and 50,000KRW for the enrollment fee.

Reference documents proving academic degree (academic level) can be found in the following alternatives:

1. Documents proving academic level and the like, confirmed by the Korean counsel stationed in the country where the graduating school is located, or the counseling center in Korea of the country where the graduating school is located.
2. Certificates of academic level, academic degree and the like, issued by the Academic Degree Certification Center operated by the Chinese Ministry of Education.
3. Certificates of academic level, academic degree and the like, issued by the Academic Level or Degree Certification Center operated by the Chinese Ministry of Education.

How can I get to the school from airport since I am unable to speak Korean?

Are some gatherings to meet Korean students. You can share a hobby or travel with Korean students, or students from other countries, or get help in studying the Korean language.

There are several gatherings to meet Korean students. You can share a hobby or travel with Korean students, or students from other countries, or get help in studying the Korean language.

Wonkwang University has kept a history of 70 years with the will to put the mission of the university faithfully into practice. Wonkwang University is becoming the center of the Republic of Korea. Furthermore, it is becoming the center of Asia and the world. We are the new cultural center for the 21st century. The new world will unfold right in front of you!

Do-jung Kim
President of Wonkwang University

Wonkwang University has been determined as one of the best level (Grade A) universities in a 2015 evaluation for the university structure reform by the Ministry of Education (the school level is equivalent to what to be ranked at the top 10 in China 985 Gonggong). It is located in a 1 hour distance by bus from Seoul.
1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!

1. Invitation letter by the Head of the Center

Hello!