

*Studies in Ecumenism and Social Transformation
(SEST)
Graduate School of Theology
Hanshin University*

The Academic Year of 2017-2018

159, Insubong-ro, Gangbuk-gu, Seoul 01025, Korea
Tel. 82-2-2125-0108 Fax. 82-2-902-3055
<http://www.hs.ac.kr/eng/> E-mail: oikoumene@hs.ac.kr

■ Message from the President ■

“May the grace of our Lord Jesus Christ lead all of our lives to peace and justice”

We now live in a world of total crises that faces the intensification of global poverty, caused by the economical globalization and the domination of the market, the deterioration of religious and ideological conflicts, and severe ecological disasters. The refugees escaped from their homes because of terrorism and war. We also experience the communication gaps among generations and nations. Within this situation, the confession of Jesus as the Lord of Peace and Justice became a prophetic action that requires more concrete and courageous decision.

The program of "Studies in Ecumenism and Social Transformation" at Hanshin University aims to awake the churches for taking responsible reaction to reform such a world and to train Christian leaders who will change the world. The program is designed for students to equip an effective ecumenical leadership for solidarity in domestic and international levels.

All the members of Hanshin community welcome you, from all over the world, with all our heart. We will embrace you in one faith, one hope, and one love. I firmly believe that your experience of learning, sharing, and practices in the SEST program will empower you to become a future leader who will transform this world to a better community.

*Rev. Dr. Kang, Sung-Young
President, Hanshin University*

■ Message from the Dean ■

“Moving towards academic achievement and prophetic spirituality”

The English Th. M. (Master of Theology) program, Studies in Ecumenism and Social Transformation, is a challenging endeavor for both Hanshin University and the PROK. This is a novel academic program that will respond to the growing needs for well-equipped ecumenical leaders in the world, particularly in Asia.

It is the vision of Hanshin University to be directly involved in the training of ecumenical leaders wherein students coming from Asia and other parts of the world. They will be able to exchange perspectives with learning facilitators and instructors on ecumenism and social transformation.

This will be carried out with the cooperation and support of our overseas partners who share our vision for the future of the ecumenical movement.

Hanshin University, in close cooperation with the PROK, hopes to make significant contribution to the grown and maturity of the ecumenical movement in Asia and the world through this program.

*Rev. Dr. Yeon, Kyuhong
Dean of the Graduate School of Theology
Hanshin University*

A Brief History of Hanshin University

Hanshin University had its beginnings as the Chosun Theological Seminary, founded in 1940 and originally located in Seungdong Church in Insadong, Seoul. In 1951 the name of the Seminary was changed to Hankook Theological Seminary. Since its inception, the seminary has emphasized the core educational values of freedom of learning and freedom of conscience, veering away from dogmatism and authoritarianism. Due to the growing need for well-educated persons for the Christian Ministry in the local churches of the Presbyterian Church in the Republic of Korea (PROK), a new campus site in Suyu-ri was acquired to accommodate the growing number of enrollees.

The prophetic witness of the churches in society was growing in the midst of militarization and despotic political hegemony in 1970s and 1980s. Amidst the struggle for democratization and freedom, the need for strengthened educational institution emerged out of the fervent hopes and arduous labors of the church leaders and the school administrators. A crucial decision to expand the seminary into a full-blown university made possible the purchase of a campus in Osan City.

Hankook Theological Seminary acquired its university status in 1979, with the sustained financial and moral support by the PROK churches, individuals and overseas partners. New buildings, such as dormitories, lecture halls, laboratories, chapels, cafeteria and other facilities were constructed to make the university one of the best learning institutions in South Korea. In 1997 the government Ministry of Education selected Hanshin University as one of the leading higher educational institution in the country alongside other top notch universities.

The foundation of the Hanshin University was laid by Elder Kim Dae Hyun, Rev. Song Chang Keun, and Rev. Kim Chai Choon. It has produced some of most renowned church leaders and activists who have left their indelible marks on Korea's modern history with personages like Chang Chun Ha, a prominent leader for democracy, and Rev. Moon Ik Hwan, a revered pro-unification activist. The tradition is still alive in the Graduate School of Theology. It continues to develop its academic and practical programs to nurture students in pursuing peace and justice and making a commitment to change the society in accordance with Christian values and hopes.

Hanshin University has more than five thousand students in both campuses, in Osan city and Seoul, as of 2016. About two hundred students are currently enrolled in the Graduate School of Theology. The English-based academic program(Th. M.) of the Graduate School of Theology, *Studies in Ecumenism and Social Transformation*(SEST), had been launched in the year of 2012.

Structure of Graduate School of Theology

Hanshin University

Graduate School
of Theology

Administration Office (2125-0114)

- General academic affairs
- Help desk

International Academic Affairs (2125-0108)

- Management of foreign students
- Academic affairs for SEST
- Help desk

Field Education Office (2125-0106)

- Management of Chapel and Minister Cadet
- Supporting of Field Education

Jang-Kong Library (2125-0131)

- Lend books & audiovisual materials
- Reading room

Dormitory (2125-0111)

- Boarder's managing
- Gym & common kitchen

The World & Mission (2125-0121)

- Publication of school journal

Center for Peace and Public Integrity (2125-0193)

Center for Lifelong Learning (2125-0129)

Goals

- To foster young people and adults to develop relevant and effective ecumenical leadership in domestic as well as international levels.
- To facilitate a community oriented and social transformative learning process that will result in cross-cultural understandings and ecumenical spirit.
- To strengthen a network of ecumenical leaders who are guided by transformative religious and social ethics and committed to build the society founded on peace and justice.

General Introduction for the Program

- The program leads to a Master of Theology(Th. M.) degree which will be granted to students who have completed the course requirements prescribed by Hanshin University.
- The program is also open for those who want to partially register for credits or auditing as a researcher.
- The curriculum is designed to hold two subjects in balance. Two thirds of courses are related to ecumenical studies and one third is related to social transformation.
- The curriculum is designed to connect theory and practice. Such classes as field education, spiritual retreat, visitation of Korean religious and cultural sites are included for this purpose.
Through these practical classes, this program intends to correlate the theological and social issues learned with the actual life situations of people encountered, integrate actual learning experiences into the essential theological and ecumenical understanding, and formulate coherent theological statements that correspond to Christian ethical values.
- Although English is the major language of instruction, Korean language skill is required to interact with the church and the community. Students must pass a Korean language class that is offered during the winter.
- The program is for two years or the equivalent of four semesters. To complete the program, students are required to obtain 39 credits: 27 credits of seminar courses, 6 credits of thesis, 3 credits of field education and chapel, and 3 credits of Korean language class (international students).

Curriculum for the Academic Year of 2017-2018

Semester	Courses
Winter 2017	Korean Language Class (한국어 강좌/ 4 weeks)
Spring 2017	Critical Thinking and Ecumenism_비평적 사고형성과 교회일치 <ul style="list-style-type: none"> · Guided Study: Critical Theological Thinking_비판적 신학적 사고형성 · Contextual Readings of the Bible_상황적 성서읽기 · History and Theology of Ecumenical Movement_에큐메니컬 운동의 역사와 신학 · Contextual Theology in the Global Context_세계화시대의 상황신학 · Civil Society and Social Movement in Asia_아시아의 시민사회와 사회운동 · Workshop Seminar · Reading the Bible in English · Chapel · Spiritual Retreat_신앙수련회
Fall 2017	Peace Building & Conflict Resolution_평화구축과 갈등해결 <ul style="list-style-type: none"> · Guided Study: Systematic Thinking_종합적 사고형성 · Scriptural & Theological Reflection on Peace and Reconciliation 평화와 화해에 대한 성서적, 신학적 성찰 · Counseling for Peace and Conflict Resolution 평화와 갈등해결을 위한 상담 · Interreligious Dialogue and Christian Mission 종교간 대화와 선교 · Conflict Issues and Peace-building in Asia 아시아에서의 갈등과 평화구축 · Workshop Seminar · English for Mission · Chapel · Field Education 1 현장탐방학습 (현장목회실습 기간 동안 진행)
Winter 2018	Korean Language Class (한국어 강좌/ 4 weeks)
Spring 2018	Justice and Human Rights_정의와 인권 <ul style="list-style-type: none"> · Guided Study: Research 연구지도 · Scriptural & Theological Reflection on Justice 정의에 대한 성서적, 신학적 성찰 · Ecumenical Liturgy & Worship 에큐메니컬 예전과 예배 · Theology of Social Justice and Gender Inequality 사회정의와 양성평등 신학 · Workshop Seminar · Reading the Works of Contemporary Theologians in English · Chapel · Spiritual Retreat 신앙수련회
Fall 2018	Social Transformation and Prophetic Spirituality_사회변혁과 예언적 영성 <ul style="list-style-type: none"> · Guided Study: Thesis Writing 논문지도 · The Bible and Preaching for Prophetic Spirituality 성서와 예언적 설교 · Public Mission and Ministry for Justice 공적 선교와 정의를 위한 목회 · World Church History and Ecumenism 세계교회역사와 에큐메니즘 · Workshop Seminar · Thesis · English for Ecumenism and Social Transformation · Chapel · Field Education 2 한국교회의 특수목회지 탐방 (현장목회실습 기간 동안 진행)

Admission and Scholarships

The program can accommodate fifteen (15) students: ten (10) slots are assigned to international students and five (5) slots to Korean students. Entry to the program is through application. Application form can be downloaded from the homepage of Hanshin University.(www.hs.ac.kr/eng) Applications for admission will be processed once in every two years for Th. M. but the application for registration as researcher is open throughout the year.

Applicants for admission are those who have completed at least a Bachelor's degree in Theology or higher (B.Th. M.Div., Th.M.). They should obtain a grade point average of 80/100 or higher, B- or higher for letter grade, and 2.0 or higher for single digit numerical grade.

Full scholarships that cover tuition, room and board are available upon request but limited. The scholarship is partial and does not cover the international airfare and living expenses, including food, during the stay. Students must prove how to cover travel expenses to and from Seoul as well as personal expenses by providing bank statement of \$5,000 under the student's name or a financial supporter with his or her affirmation letter.

The program is open for credit registration and audit.

Accommodation

During the regular semesters, students are accommodated in the dormitory and during the break, students may choose to stay in the dormitory or request for a home-stay with foster families. Meals are served at the dining hall from Monday to Friday. Meals are not served during the weekends and national holidays.

Library and Ancillary Facilities

Students in Studies in Ecumenism and Social Transformation program have full access to the library and internet resources of Hanshin University. Korean worship services are held twice a week at the chapel, which students in this program are encouraged to attend. Students may freely use indoor and outdoor sports facilities. There are indoor exercise rooms as well as a playground for outdoor activities and a basketball court. The campus has easy access to the main parts of the city by public transportation system such as buses, subway, and taxis.

The Regular Semesters

The regular semesters are Spring semester (from March to June) and Fall semester (from September to December) each year. Each semester is followed by winter break, from January to February, and summer break, from June to August.

Language Requirement for Graduation

Students must pass a Korean language class as a requirement of graduation. Those who proved their Korean language proficiency by TOPIK (level 3) can be exempted from the Korean language class. Proficiency in Korean language will help students in their field work in the local churches and in the community.

Estimated Costs for Year 2017 to 2018 (for two years)

Budget Details	Expenses	Remark
Tuition (4 semesters)	USD 17,000	able to be supported by scholarship
Campus Dormitory Outside Residency	USD 3,200 Average USD 800 per semester	able to be supported by scholarship
Meals (2 years)	USD 7,000	1 meal for USD 4
Health Insurance	USD 400	able to be supported by scholarship
Field Educations (2 times)	USD 1,000	able to be supported by scholarship
Personal Expenses	USD 2,000	
Total Amount	USD 30,600	

The expenses of individual students may vary considerably. This chart gives a reasonable picture of a student's cost, and is used as the standard for financial aid purposes at Graduate School of Theology, Hanshin University.

Please note that the additional Admission Fee of USD 50 is charged.

Estimated Costs for credit registration

The program is open for credit registration, of which cost is counted as follows:

Credit	Tuition fee	Campus Dormitory	Meal	Total
3	USD 1,100	USD 800 for 6 months	USD 1,800 (1 meal for USD 4)	USD 3,700
6	USD 2,200			USD 4,800
9	USD 3,300			USD 5,900
Over 10	USD 4,250 (The total amount of tuition fee)			USD 6,850

Faculty and Resource Persons

1. Faculty of Hanshin Graduate School of Theology

Kang, Sung Young	President, Professor of Christian Ethics
Yeon, Kyuhong	Dean, Professor of Church History
Choi, Sung Il	Professor, Missiology
Song, Soon Yeol	Professor, New Testament Studies
Kim, Ae Young	Professor, Feminist Theology
Kim, Yun Gyu	Professor, Practical Theology
Kwon, Myung Soo	Professor, Pastoral Counseling
Lee, Yeong Mee	Professor, Old Testament Studies
Kim, Jae Sung	Professor, New Testament Studies
Park, Kyung Chul	Professor, Old Testament Studies
Ryoo, Jang Hyun	Professor, Systematic Theology
Kang, Won Don	Professor, Social Ethics
Kim, Chang Joo	Professor, Old Testament Studies
Chun, Chul	Professor, Systematic Theology
Lee, Hyang Myung	Professor, Christian Education

2. Executive Committee Members of SEST

Dean, Graduate School of Theology: Yeon, Kyu Hong

Academic Dean: Lee, Yeong Mee

Director, International Academic Affairs: Lee, Yeong Mee

Director, Partnership and Ecumenical Relations Department in PROK: Rev. Chun, Min Hee

Director, Center for Peace and Public Integrity: Yi, Ki Ho

Head Administration Team

3. Program Coordinator

Lee, Yeong Mee Director of International Academic Affairs; Professor of Hanshin University

4. Staff Member

Administrative Assistant, Office of International Academic Affairs: Kim, Hye Hyun

5. Resource Faculty

[Studies in Ecumenism]

Chai, Sooil (Missiology and Ecumenics)

Senior Pastor of Kyungdong Presbyterian Church, Seoul, Korea; Former President of Hanshin University (2009.9-2016.1), Former Professor for Missiology at Hanshin University(1997-2016).

Choi, Soon Yang (Systematic theology; Feminist theology)

Visiting professor of Ewha Womans University and Hanshin University, Pastor of New Days Women's shelter.

Chung, Kyungil (Religious Studies)

Interfaith Studies and Systematic Theology, Director of Saegil Christian Institute for Society and Culture, General Secretary of the Association of Korean Minjung Theologians.

Han, Kang Hee (Missiology and Ecumenics)

Programme Secretary, Partnership and Ecumenical Relations Department of the Presbyterian Church in the Republic of Korea, Adjunct Professor of Hanshin University, Lecturer of the Global Institute of Theology, Yonsei University.

Huang, Po Ho (Systematic Theology)

Vice president of Jang Chung Christian University, Tainan Taiwan; Former moderator of the Council for World Mission (CWM).

Kim-Cragg, Hye Ran (Christian Education, Postcolonial Feminist Studies)

Lydia Gruchy Professor of Pastoral Studies at St. Andrew's College, Saskatoon, Canada; Steering Committee member of Association of Asian North American Theological Educators (AANATE).

Kim, Heesun (Counseling)

Invited Professor of Christian Studies at Ewha Womans University; Certified Pastoral Counselor of American Association of Pastoral Counselors(AAPC).

Kim, Myung Sil (Practical Theology)

Assistant Professor of Younghan Theological University and Seminary; Worship and Preaching, Garret Evangelical Theological Seminary (USA).

Lee, Jae Won (Biblical Studies)

Former Professor of New Testament at McCormick Theological Seminary (USA); Visiting Professor of Hanshin University.

Na, Hyun Kee (Church History)

Emmanuel College, Toronto School of Theology, University of Toronto(Ph.D): Adjunct Professor of Early Christian Studies at Hanshin University; Pastor of Hajung Church, Shiheung City.

Park, Jong Wha (Missiology and Ecumenics)

Previously, Senior Pastor of Kyungdong Presbyterian Church, Seoul, Korea(2000-2015); Former Professor for Ecumenism and Missiology at Hanshin University(1985-1994); Member of Central Committee of WCC (1991-2006).

Park, Sung Kook (Missiology and Ecumenics)

Director of Justice and Peace Department of the WCC 10th Assembly Korean Host Committee; Former Executive Secretary for "Faith, Mission and Unity" (Theological Concerns) at the CCA.

Seo, Bo Myung (Theology and Cultural Criticism)

Associate professor of theology and cultural criticism at Chicago Theological Seminary (USA).

Suh, David Kwangsun (Systematic Theology)

Emeritus, Ewha Womans University; Former Vice President for Programs, Asian Christian Higher Education Institution of the United Board.

Yani, Yoo (Biblical Studies)

Union Theological Seminary in NYC (Ph. D); Lecturer at Hanshin University and Methodist Theological Seminary; Pastor of Community of JOY.

Yoon, So Jeong (Biblical Studies)

Graduate Theological Union(Ph.D.); Lecturer at Hanshin University and Ewha Womans University.

[Studies in Social Transformation]**Cheon, Byung You**

Professor, Labor Economics and Social Policy Studies, Hanshin University.

Chung, Ju Jin

Ph.D. in Peace Studies at University of Bradford in U.K., initiated various projects with peace NGOs in the field of conflict transformation, strategic peace-building, peace education.

Jung, Keun Hwa

Professor, Labor Economics Studies, Hanshin University.

Lee, Sang Hun

Professor, Environmental Sociology and Political Ecology focusing on policy and social movement related to the issues of water, energy and climate change, Hanshin University.

Shin, Seung Min

Previously, Executive Secretary of the Ecumenical Relations, PROK, Program Director, National Council of Churches in Korea(NCCK), Board member, Global Ministry UCC/CCDC, USA.

Victor Hsu

Director of International Aid and Development Education at KDI School of Public Policy and Management in Korea; Ecumenical Consultant on Justice and Peace at National Council of Churches in Korea.

Yi, Ki Ho

Professor, Political Change, Social Movements, East Asia Studies, Hanshin University.

| Coordination with Partners

The academic program for Studies in Ecumenism and Social Transformation will be conducted in cooperation with partners in both national and international levels, including Hanshin Peace and Public Policy Center, the Presbyterian Church in the Republic of Korea(PROK), National Council of Churches in Korea (NCCCK), Christian Conference of Asia (CCA), World Student Christian Federation -Asia Pacific (WSCF-AP) and the Program for Theology and Cultures in Asia (PTCA), Global Ministries of United Church of Christ (UCC) and Disciples of Christ in the United States.

The academic program for Studies in Ecumenism and Social Transformation will be conducted in cooperation with the partner schools of Hanshin University as follows:

Asia

Gurukul Lutheran Theological Seminary, India
Chang Jung Christian University, Taiwan
Maranatha Christian University, Indonesia
Duta Wacana Christian University, Indonesia

America

The Methodist University of Sao Paulo in Brazil
McCormick Theological Seminary, U.S.A
Earlham School of Religion, U.S.A
Immanuel College of Victoria University, Canada
St. Andrew's University, Canada

Europe

Humboldt University of Berlin, Germany
University of Heidelberg, Germany
Missions akademie an der Univ. Hamburg, Germany
Faculte libre de Theologie Protestante de Paris, France
Karoli Gaspar University of the Reformed Church in Hungary

[Application Form]**STUDENT GUIDELINES & APPLICATION FORM****A. Student guidelines**

- This application form will be utilized solely for the purpose of applying for admission in the following academic year.
- Application must be completed in English.
Please type or write clearly on the application form. The details you give in your application form will be used by the administration for processing of your application, and potentially as the basis of your student record. Erroneous information will greatly affect your permanent records.
- Carefully follow the sequence of filling out the information in the application form. Supply the necessary information: your surname/family name, first or given name and other names that easily clarifies your identity and consistent with all other documents submitted should be used.
Please use only the full name given in your passport and identity documents. Supply all other information requested in the application form.
- Application form must be accompanied by the supporting materials listed below. Please take note that supporting materials will not be returned to the applicant.
- Application form will be accepted from June 1st 2016 to October 30th, 2016 and will be examined month by month.
- Students for SEST program (Th.M.) will receive full scholarships. Please note that it covers tuition and dormitory fee(two persons shared single room) only.
- The scholarship is partial and does not cover the international airfare and living expenses, including food, during the stay. Students must prove how to cover travel expenses to and from Seoul as well as personal expenses by providing bank statement of \$5,000 of yourself or a financial supporter with his or her affirmation letter.

B. Required documents

- Application form(the statement of purpose of application and future vision after graduation must be fully expressed)
- One passport size photograph (attached to the application form)
- A certified true copy of a university bachelor's degree certificate/diploma in Christian Theology/Divinity or in a closely related discipline and transcript of records.
- TOEFL scores are required of applicants for whose English are not their first language.
The minimum acceptable TOEFL score is 530 on the paper-based test, 203 on the computer-based test, and 75 on the internet-based test. Mail the TOEFL official score reports to Hanshin University Graduate School of The Theology. TOEFL scores are valid for two years after the test date.
- Curriculum vitae or resume listing your academic, professional and church/ ecumenical experience

- Two recommendation letters in sealed envelopes. In addition to the accomplished admission application form, two endorsement letters are required. One is from the immediate superior such as Presbytery Moderator, Conference Minister, Department Head or Dean of School; the other is from a church national office such as the General Secretary, Chairperson of Ministry Committee or Scholarship Committee.
- Bank statement showing the balance of 5,000 US dollars of yourself or a financial supporter with his or her affirmation letter that indicates that s/he will take financial responsibility in case of emergency.
- Health certificate or letter from the doctor proving health (X-ray and hepatitis (type) B included)
- Please kindly fill out the Inquiry into Academic Record and Letter of Consent form to verify your graduation.
- The nonrefundable application fee of USD 50 should be wired to our school account as below. Your application will be complete when you finally send us the application fee by Aug. 30, 2016:
Bank Name: Kookmin Bank / Bank Account: 203901-04-254757 / Shift Code: CZNBKRSXXX

All the documents must be translated into English or Korean and should be sent no later than August 30, 2016 for the first admission, and October 30, 2016 for the final admission to the following address:

Rev. Dr. Yeon, Kyuhong
Dean of the Graduate School of Theology, Hanshin University
159 Insubong-ro, Gangbuk-gu, Seoul, 01025, South Korea
E-mail : oikoumene@hs.ac.kr

STUDENT APPLICATION FORM

Passport size photo(4x5cm)

Program of Study

Academic Term	Spring 2017 - Fall 2018	Registration No.	(for office use, don't fill-in)
Applicant's Qualifications for Th. M.	Qualified overseas/foreign applicants are those whose both parents are non-Korean citizens and himself/herself a citizen of a country other than South Korea. Must have completed basic education (elementary, middle school, high school) and acquired Bachelor of Theology degree (B.Th.) in Theology recognized by the government. Those who earned B.A. in other subjects can be considered but must fulfill basic courses of which costs can not be covered by scholarship.		
Major	Studies in Ecumenism and Social Transformation	Type of Application	Th. M.
Certification and Credit Audit	Open to all		

Personal Information

Title: (Mr., Ms., Rev., etc.)	Family/Surname: (as in passport)
First/Given Name (s) (as in passport)	Maiden Name: (if applicable)
Gender: _____ Female _____ Male	Civil status _____ Single _____ Married _____ Other (please specify)
Date of Birth: (MM-DD-YYYY)	Place of Birth: (city, country)
Country of Birth: (as in passport)	Nationality: (as in passport)
Passport Number:	Place of Issue:
Date of Issue: (MM-DD-YYYY)	Valid Until: (MM-DD-YYYY)
Church Affiliation: (full name of the national church/diocese/denomination)	
2. Family Information	
Spouse's Family/Surname: (before marriage)	Spouse's First/Given Name(s)
Father's Family / Surname:	Father's First/Given Name(s):
Mother's Family /Surname:	Mother's First/Given Name(s):

3. Contact Information

Street Address:

Post/Zip Code:

City:

State/Province:

Country:

Telephone:
(country code, area code, #)

Fax:
(country code, area code #)

E-mail Address:

Alternative E-mail Address:

Education

	Name of School or Educational Institution	City and country of issue	Inclusive dates of attendance	Obtained degree
Master's Degree				
Bachelor's Degree				

Languages

Note: English is the language of instruction and interaction at the program of Studies in Ecumenism and Social Transformation

Mother Tongue/Language:

For other languages enter the appropriate number from code below to indicate level of your language knowledge and proficiency.

Code: 0 = No skills; 1 = Limited conversation, reading of simple documents, routine correspondence.

2 = Engage freely in discussion, read and write more difficult material.

3 = Speak, read and write (nearly) as in mother tongue/native language

Language	Speak	Read	Write

Other Information

Current Profession/Job:	
Ecumenical Experience(Need to be fully illustrated):	
Other information that the admission department should take into account in considering your application.	
How did you find out about the program for Studies in Ecumenism and Social Transformation?	
I testify that information I have given in this form is true and accurate and that, if admitted, I agree to abide by the conditions governing the Graduate School of Theology, Hanshin University.	
Date: (MM-DD-YYYY)	Signature:

- The nonrefundable application fee of USD 50 should be wired to our school account as below. Your application will be complete when you finally send us the application fee by Aug. 30. 2016:
Bank Name: Kookmin Bank / Bank Account: 203901-04-254757 / Shift Code: CZNBRSEXXX

Statement of Purpose

Name of Applicant: _____

Major: _____

Category	Contents
Statement of Purpose: Reasons of applying for the academic program for SEST	Full and concise description of your Statement of Purpose, knowledge about the major course and career path after graduation.
Knowledge about the Major: Initial learning, understanding and experiences of the course you will be taking.	
Career path: What you intend to do after graduation.	

Use separate paper if needed.

Pledge Form of Financial Support

Applicant's Name	Family/Surname: First/Given Name: (as in passport)								
<p>I hereby affirm that I will support the applicant (Your name) financially for managing the airfares from the home country to Seoul, Korea and from Seoul back to home country and living expenses while s/he enrolls the two-year academic program of <i>Studies in Ecumenism and Social Transformation</i> as follows:</p> <p>Check the part you support:</p> <table style="width: 100%; margin-top: 20px;"> <thead> <tr> <th style="text-align: center; width: 60%;">Content</th> <th style="text-align: center; width: 40%;">Pledged amount(USD)</th> </tr> </thead> <tbody> <tr> <td style="vertical-align: top;">• Cost of international airfare</td> <td style="text-align: center; vertical-align: bottom;">_____</td> </tr> <tr> <td style="vertical-align: top;">• Personal stipend and other needs</td> <td style="text-align: center; vertical-align: bottom;">_____</td> </tr> <tr> <td style="text-align: center; vertical-align: top; margin-top: 20px;">Total</td> <td style="text-align: center; vertical-align: bottom; margin-top: 20px;">_____</td> </tr> </tbody> </table>		Content	Pledged amount(USD)	• Cost of international airfare	_____	• Personal stipend and other needs	_____	Total	_____
Content	Pledged amount(USD)								
• Cost of international airfare	_____								
• Personal stipend and other needs	_____								
Total	_____								
Please use one for each supporter									
Name of Person /Church/Organization:	Signature:								

LETTER OF INQUIRY INTO ACADEMIC RECORD

Date : 2016.

School Name :(official school name) _____

School Address :(Dpt.) _____

Zip code :_____ Tel :_____ Fax :_____

E-mail :(person in charge of academic background) _____

Student Name :(registered in the school)_____

Student Id Number :(registered in the school)_____

Subject : Requesting Student Information

Dear. Sir / Madam

The above applicant has submitted educational documents issued by your institution to our university.

We request you to verify the accuracy and authenticity of the copies of the enclosed documents.

We need your confirmation about his/her graduation, major field, and the date of graduation.

Kindly complete the below and return to our office. You can respond via fax or mail.

Thank you for your cooperation. We look forward to hearing from you soon.

Sincerely,

Questions to verify student information.

Student's name :_____

Degree :_____

Major :_____

Date conferred :_____

Name of institution :_____

Signature of University official :_____

LETTER OF CONSENT

To whom it may concern,

This letter is to confirm that I attended (University)

I have applied to *Graduate School of Theology, Hanshin University* in Seoul, Korea for the 2017 academic year and have agreed to allow attended _____ University to officially request my academic records from previously attended schools.

In this regard, I would like to request your full assistance when they contact you regarding verification of enrollment and transcripts.

Enrolled Name : _____

Student ID Number : _____

Date of Birth : _____

Date of Admission (transfer) : _____

Date of Graduation (withdrawal) : _____

Sincerely yours,
Signature

Date:

2016. . .

에큐메니컬 전공과정 후원약정서

한신대학교 신학대학원에서 세계 각국의 에큐메니컬 지도자 양성을 목적으로 신설하는
“에큐메니컬 전공과정” (Studies in Ecumenism and Social Transformation)의 운영을
위해서 다음과 같이 후원을 약정한다.

■ 후원자정보

※ 해당 ☐에 V표 하신 후 작성하시면 됩니다.

후원자		연락처	
후원기관명 (교회/기업/개인)			
연락처	주소		
	전화(<input type="checkbox"/> 자택 <input type="checkbox"/> 직장)		휴대전화
	E-mail		

■ 후원정보

후원기간	년 월 ~ 년 월 (2년)			
후원금액	<input type="checkbox"/> 현지선교사 1인이 Th. M 학위를 받을 수 있도록 2년 장학금 후원 일 금 이천만원정(W20,000,000)			
	<input type="checkbox"/> 현지선교사 1인이 학기동안 신학교육을 받을 수 있도록 연구장학금 후원 일 금 오백만원정(W5,000,000)			
후원방법	일시납부	국민은행 203901-04-254799 (예금주: 한신대학교)		
	분할납부	납부기간	년 월부터 년 월까지(총 회)	
		납부금액	일금 원정 (W)	
후원자에게 드리는 약속	1. 한신대학교 신학대학원은 귀하의 후원금을 신학대학원 에큐메니컬 전공과정에 입학하는 유학생의 교육비만 사용할 것을 약속합니다. 2. 한신대학교 신학대학원은 유학생 1인을 재학기간 동안 후원 교회 및 기관에 목회실습생으로 보내어 한국교회를 경험하고 배우며, 한국의 언어와 문화를 습득하는 데 도움을 받도록 최선을 다해 교육할 것을 약속합니다. 3. 한신대학교 신학대학원은 후원기관(자)에 매년 에큐메니컬 전공과정 운영에 대해 보고드릴 것을 약속합니다.			

위와 같이 후원합니다.

년 월 일

후원인/교회:

(서명)

Campus Map

Directions to Hanshin

By Subway

Take subway # 4 line.
Get off at Su-Yu station and exit through exit no. 3
Take local bus(maeul bus) #2
Get off at the Graduate School of Theology, Hanshin University

By Bus

Take bus # 109, # 151 or # 1165
Get off at the Graduate School of Theology, Hanshin University

Sponsors of Studies in Ecumenism and Social Transformation

♥ 1기 후원해 주신 분들

군산노회 해외선교위원회(윤기원목사), 경동교회(박종화목사), 공능교회(이도형목사), 군산세광교회(손창완목사), 성북교회(육순중목사), 온양장로교회(신언석목사), 안양중앙교회(윤교희목사), 지경교회(장철희목사), 풍원교회(이일성목사), 황 선 대표(주식회사 CTL), 한신대학교 신학대학원

♥ 2기 후원해 주신 분들

경동교회(박종화목사), 동수원교회(김상현목사), 송암교회(김정곤목사), 지경교회(장철희목사), 신갈교회(최봉규장로), 황 선 대표(주식회사 CTL), 한신대학교 신학대학원, 일본연합교단(UCCJ), All People's United Church(미국 UCC교회)

“그동안 후원해 주신 손길에 감사드립니다.
3기 모집에도 기도와 후원 부탁드립니다.”

*Graduate School of Theology
Hanshin University*

159, Insubong-ro, Gangbuk-gu, Seoul 01025, South Korea

Tel. 82-2-2125-0108 Fax. 82-2-902-3055

<http://www.hs.ac.kr/eng/> E-mail: oikoumene@hs.ac.kr