

GLOBAL PERSPECTIVE

NEWSLETTER Vol. 10 No. 2
Fall, 2019

- Global Perspective
- GSIS Program Events
- Distinguished Lectures and Symposiums
- Interview
- Professor Activities

GSIS

Graduate School of International Studies,
Seoul National University

Publisher Jong-Ho Jeong Editor Jiyeoun Song

1 Gwanak-ro, Gwanak-gu, Seoul 151-742

TEL 02-880-8507 E-MAIL gsis@snu.ac.kr

<http://gsis.snu.ac.kr>

GLOBAL PERSPECTIVE

CONTENTS

Distinguished Lectures

Asia and the World

- P 04 · 김정은의 비핵화 동기와 북한경제
___Jong-Seok Lee (a Senior Research Fellow in the Sejong Institute and former Minister of Unification) (9/16)

Issues and Perspectives

- P 05 · **Is a US-China Cold War inevitable?**
___Suisheng Zhao (a Professor and Executive Director of the Center for China-US Cooperation at Josef Korbel School of International Studies, University of Denver) (9/23)
- P 06 · **The US-China Trade War: The Rise of New Normal and the Beginning of Economic Cold war**
___Byung-il Choi (a Professor from Ewha Woman's University Graduate School of international studies) (10/10)
- P 07 · **CPTPP and RCEP: Foe or Friend**
___Dr. Deborah Elms (an Executive Director of Asian Trade Center) (10/24)
- P 08 · **The Power of the Collective: Women-Led Movements as a Force for Change**
___Ms. Kavita Nandini Ramdas (a Director of Women's Rights Program in Open Society Foundation) (10/28)
- P 09 · **U.S. Refugee Policy in the Trump Era: Changes and Impacts on Women and Children**
___SooKyung Nam Vitale (a Senior Staff Attorney from Legal Services NYC) (12/4)
- P 10 · **Coercive Marketing: The Chinese Communist Party's Tactics for Penetrating "Two New" Organizations**
___Zhang Han (Associate Professor of the University of International Business and Economics, School of International Relations.) (12/17)

Global Perspective

- P 11 · [EU Center]
Personal Reminiscence About the Fall of Communism in Central and Eastern Europe in 1989
___Zsolt Németh (Chairman of the Parliamentary Committee on Foreign Affairs and the head of the Hungarian Delegation to the Parliamentary Assembly to the Council of Europe) (10/23)
- P 12 · [EU Center]
Europe's Role as a Global Governor and the Liberal International Order
___Professor Kolja Raube (the Assistant Professor for European Studies at KU Leuven, the Senior Researcher at Leuven Center for Global Governance Studies and a Program Coordinator at the Centre for European Studies at KU Leuven) (11/12)
- P 13 · [EU Center]
EU Grand Strategy
___Professor Sven Biscop (the Director of the Europe in the World Program of Egmont-Royal Institute for International Relations and a Professor of International Studies at Ghent University) (11/21)

GSIS Events

- P 14 · **The Future of International Trade Law in the Age of Trump: Nationalism, Protectionism, and the World Trade Organization**
__Professor Jennifer A. Hillman (US Expert on the Global Trading Regime), Tom Kellogg (Head of the Center for Asian Law at Georgetown Law School) (9/25)
- P 15 · [Center for Transnational Migration and Social Inclusion]
International Conference on Values of Care Work and Social Inclusion (10/29)
- P 16 · [APSIA-SNU GSIS]
Graduate School Fair (11/8)
- P 17 · [Special Award Lecture]
War and Peace in East Asia
__Professor Tae Gyun Park (Professor of Modern Korean History at SNU GSIS) (12/16)
- P 18 · [Donation]
Development Fund Donation Ceremony (1/6)
- P 18 · **SNU GSIS 43rd Commencement**

Campus Asia

- P 19 · **Field Trip to Kyungju** (11/1)
- P 19 · **Workshop- Civil Society in East Asia: Theoretical and Comparative Issues** (12/6)
- P 20 · **Field Trip to Jeju** (12/18)

DCPP

- P 21 · [46th International Development Policy Seminar]
Sub-Saharan Africa's Economic Outlook: Recovery Amid Elevated Uncertainty
__Professor Byung Kyoon Jang (Visiting Professor at Seoul National University GSIS) (11/7)
- P 22 · [SNU GSIS-KOICA]
Capacity Building Evaluation Conference
__Professor Chong-Sup Kim, Professor Jiyeoun Song, Professor Ju-ho Lee(12/6)
- P 23 · **The Graduation Ceremony for the 11th DCPP enrollment group** (12/13)

People

- p 24 · **Jiezel Nara**_Campus Asia Student
- p 26 · **Deborah Kim**_President of Student Council
- p 28 · **Zablon Okenge**_DCPP

Student Council

p 31

New Arrivals

p 35

Professor Activities

p 50

Scholarship Recipients of 2019 Fall

p 52

Donation for GSIS

p 54

Distinguished Lectures Asia and the World

김정은의 비핵화 동기와 북한경제

__Jong-Seok Lee (a Senior Research Fellow in the Sejong Institute and former Minister of Unification) (9/16)

Jong-Seok Lee, a Senior Research Fellow in the Sejong Institute and former Minister of Unification delivered a special lecture on Monday, Sep 16, 2019 at the International conference Hall at GSIS. The lecture presented by Professor Jong-Seok Lee, sponsored by Toyota Motor Korea, was titled “김정은의 비핵화 동기와 북한경제”. During this lecture, Professor Jong-Seok Lee

gave his insight on the North Korea unclear issue and South-North Korea relation. He especially argued the strategic change of North Korea from military-oriented to economy-oriented. The lecture concluded with an informative Q & A session, the presentation of the appreciation plaque, and finally a photo session.

Issues and Perspectives

Is a US-China Cold War inevitable?

Suisheng Zhao (a Professor and Executive Director of the Center for China-US Cooperation at Josef Korbel School of International Studies, University of Denver) (9/23)

On September 23, 2019, SNU GSIS invited Professor Suisheng Zhao, a Professor and Executive Director of the Center for China-US Cooperation at Josef Korbel School of International Studies, University of Denver, to speak at an Issues and Perspectives Seminar with the title of "Is a US-China Cold War inevitable?". Sponsored

by Toyota Motor Korea, the Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss timely policy issues. In the seminar, Prof. Zhao focused on the continuous contention between the United States and China under the Trump administration and tried to predict the future of their relation.

The US-China Trade War: The Rise of New Normal and the Beginning of Economic Cold war

Byung-il Choi (a Professor from Ewha Woman's University Graduate School of international studies) (10/10)

On October 10, 2019, SNU GSIS invited Professor Byung-il Choi, a Professor from Ewha Woman's University Graduate School of international studies, to speak at an Issues and Perspectives Seminar with the title of "The US-China Trade War: The Rise of New Normal and the Beginning of Economic Cold war". Sponsored by Toyota Motor Korea, the Issues and

Perspectives Seminar series put on by SNU GSIS in order to discuss timely global issues. In the seminar, professor Choi articulated the power competition between the US and China not only in trade area but also technology and politics realms. He examined a new era of power competition between the US and China, and also addressed the rise of New Normal.

CPTPP and RCEP: Foe or Friend

__Dr. Deborah Elms (an Executive Director of Asian Trade Center) (10/24)

On October 24, 2019, SNU GSIS invited Dr. Deborah Elms, an Executive Director of Asian Trade Center, to speak at an Issues and Perspectives Seminar with the title of “CPTPP and RCEP: Foe or Friend”. Sponsored by Toyota Motor Korea, the Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss

timely global issues. In the seminar, Dr. Deborah Elms articulated Current Asian Trade Picture under the dysfunctional Multilateral system. She illustrated the importance of big regional trade deals to be able to provide more stable platform for members to survive, which are namely CPTPP and RCEP.

The Power of the Collective: Women-Led Movements as a Force for Change

Ms. Kavita Nandini Ramdas (a Director of Women's Rights Program in Open Society Foundation) (10/28)

On October 28, 2019, SNU GSIS invited Ms. Kavita Nandini Ramdas, a Director of Women's Rights Program in Open Society Foundation to speak on Issues and Perspectives Seminar with the title of "The Power of the Collective: Women-Led Movements as a Force for Change". Sponsored by Toyota Motor Korea, the Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss important global issues. In the seminar,

Ms. Kavita Nandini Ramdas began her lecture with a brief introduction to her own journey and introduced many incredible Women-led Movements challenging patriarchy and authoritarianism around the world. She emphasized the future of Asia and the future of the world depends on the collective wisdom and leadership of women, girls, and gender non-conforming.

U.S. Refugee Policy in the Trump Era: Changes and Impacts on Women and Children

—SooKyung Nam Vitale (a Senior Staff Attorney from Legal Services NYC) (12/4)

On December 4, 2019, SNU GSIS invited SooKyung Nam Vitale, a Senior Staff Attorney from Legal Services NYC, to speak at an Issues and Perspectives Seminar with the title of “U.S. Refugee Policy in the Trump Era: Changes and Impacts on Women and Children”. Sponsored by Toyota Motor Korea, the Issues and Perspectives Seminar series put on by SNU GSIS in order to discuss timely global issues, U.S. Refugee Policy. In

the seminar, the lecturer broadly covered U.S. Refugee Law, the definition of refugee and the five grounds for persecution. She shared the story of the violence against women in Honduras and epidemic violence against Women and Girls. Also she examined the current issues to U.S. Refugee policy under the Trump era, including ‘Matter of A-B- decision’, ‘Migrant Protection Protocols’ and ‘Safe Third Country Agreements’.

Coercive Marketing: The Chinese Communist Party's Tactics for Penetrating "Two New" Organizations

Zhang Han (Associate Professor of the University of International Business and Economics, School of International Relations.) (12/17)

On December 17, 2019, with the support of Yolchon-GSIS Emerging Economics, a special lecture was hosted by the Issues and Perspectives. The lecture was given by an Associate Professor Zhang Han of the University of International Business and Economics, School of International Relations. The lecturer spoke about

“Coercive Marketing” focusing on means of the CCP in penetrating into private enterprises and entrepreneurs, and imposing control over the organization. Through the lecture and discussions with students, topics such as coercive marketing and reverse marketing were explained in depth.

Global Perspective

[EU Center]

Personal Reminiscence About the Fall of Communism in Central and Eastern Europe in 1989

Zsolt Németh (Chairman of the Parliamentary Committee on Foreign Affairs and the head of the Hungarian Delegation to the Parliamentary Assembly to the Council of Europe)
(10/23)

As part of the Jean Monnet Center of Excellence Program and with the support of KIEP, the EU Center hosted a special lecture by Mr. Zsolt Németh gave a lecture on his “Personal Reminiscence About the Fall of Communism in Central and Eastern Europe in 1989. Mr. Németh is the Chairman of the Parliamentary Committee on Foreign affairs and the head of the Hungarian Delegation to the Parliamentary Assembly to the Council of Europe. As Hungary is

celebrating its 30 years of peace, the lecture focused on the democratization process of Hungary and also mentioned the similarities between Hungary and Korea. Students were able to get a deeper understanding of the similarities between the two countries and what both sides could learn from each other. Students were able to personally meet the Chairman after the lectures during the lunch session.

[EU Center]

Europe's Role as a Global Governor and the Liberal International Order

Professor Kolja Raube (the Assistant Professor for European Studies at KU Leuven, the Senior Researcher at Levuen Center for Global Governance Studies and a Program Coordinator at the Entre for European Studies at KU Leuven) (11/12)

On November 12, 2019, as a part of the Jean Monnet Center of Excellence Program and with the support of KIEP, the EU Center hosted a Special Lecture by Professor Kolja Raube. Professor Kolja Raube is the Assistant Professor for European Studies at KU Leuven, the Senior Researcher at Levuen Center for Global Governance Studies as well as the Program Coordinator at the Entre for European Studies at KU Leuven. On

this day the professor gave a lecture on "Europe's Role as a Global Governor and the Liberal International Order." The Lecture first explained what the liberal international order is and what Europe's role should be in the changing world order. Students were able to learn more about Europe's current role now and how it plans to change along with its foreign relations with Asia.

[EU Centre]

EU Grand Strategy

— **Professor Sven Biscop** (the Director of the Europe in the World Program of Egmont-Royal Institute for International Relations and a Professor of International Studies at Ghent University) (11/21)

As a part of the Jean Monnet Center of Excellence program and with the support of KIEP, a special lecture was hosted by the EU Center on November 21st 2019. The lecture was given by Professor Sven Biscop of Ghent University. Professor Sven Biscop is the Director of the Europe in the World Program of Egmont-Royal Institute for International Relations and also teaches International

Studies at Ghent University. The lecturer spoke about “EU’s Grand Strategy,” focusing on the security issues and the foreign policies of the EU. Through the lecture and discussions with students, topics such as the European Army and the EU’s stance on the Belt and Road Initiative were explained in depth.

GSIS Events

The Future of International Trade Law in the Age of Trump: Nationalism, Protectionism, and the World Trade Organization

__Professor Jennifer A. Hillman (US Expert on the Global Trading Regime), Tom Kellogg (Head of the Center for Asian Law at Georgetown Law School) (9/25)

On September 25, 2019, SNU GSIS invited Professor Jennifer A. Hillman, a leading US Expert on the Global Trading Regime, and Tom Kellogg, Head of the Center for Asian Law at Georgetown Law School. Under the title "The Future of International Trade Law in the Age

of Trump: Nationalism, Protectionism, and the World Trade Organization", Professor Jennifer Hillman spoke on the future of the global trading system given rising protection in the US under the Trump Administration and the current issues in the WTO.

[Center for Transnational Migration and Social Inclusion]

International Conference on Values of Care Work and Social Inclusion (10/29)

On October 29, 2019, the Center for Transnational Migration and Social Inclusion, which was officially launched in August of this year under the Institute of International Affairs at SNU GSIS, hosted an international conference on "Values of Care Work and Social Inclusion." Five other institutions joined efforts to lend generous support for this event, including Open Society Foundations, the largest private human rights funder in the world committed to building vibrant and inclusive societies.

The conference brought together researchers and representatives from civil society organizations to share knowledge on the present state of care provisioning in South Korea, learn about the respective challenges for paid and unpaid caregivers, and discuss necessary policy changes that are grounded in recognition of the value of care work. Stories from Thailand, Malaysia, and Colombia enriched the discussion and provided better

perspectives to reflect on the case of South Korea. The participants affirmed the need for enhanced cooperation between the research community and civil society so that the actual voices of care workers can be better heard in the process of policymaking.

The October 29th conference was held as part of a four-day program comprising two expert workshops and two conferences, which aimed to examine the subject of care in the context of solidarity and social inclusion. The Center, under the directorship of Professor Ki-Soo Eun of SNU GSIS, has been conducting research with a broad network of scholars for the Care Work and the Economy Project (American University) to achieve a deeper understanding of the nature of care work through the use of innovative measures and methods, and to contribute to the development of tools for shaping relevant macroeconomic and social policies.

[APSIA-SNU GSIS]

Graduate School Fair (11/8)

On November 8, 2019, Graduate School Fair, co-hosted by Association of Professional Schools of International Affairs (APSIA) and SNU GSIS, was held in International Conference Hall. With representatives of more than 15 graduate schools participating including Columbia University School of International and Public Affairs, Johns Hopkins University, Princeton University,

Sciences Po Paris School of International Affairs, Yale University, this event convened many undergraduate and other graduate students who showed their interest. Many participants explored the question of academic opportunities and learned about their graduate school options that best fit one's academic and professional goals.

[Special Award Lecture]

War and Peace in East Asia

__Professor Tae Gyun Park (Professor of Modern Korean History at SNU GSIS) (12/16)

A Special Award Lecture was held at SNU GSIS International Conference Hall on the 16th of December 2019. The speaker of the event was Professor Tae Gyun Park, the Professor of Modern Korean History at SNU GSIS. Professor Tae Gyun Park won the "2019 SNU Academic Research Education Award" for his excellent

work focused on "War and Peace in East Asia". The lecture centered on the lessons that the policy makers can get from the past war experiences in East Asia. Also, the lecturer advised the invited students on how to become a good researcher and further develop their careers in the field of research.

[Donation]

Development Fund Donation Ceremony (1/6)

On January 6, 2020, a couple and graduates of Seoul National University, Nae Gun Lee and Hong Ja Lee paid a visit to SNU GSIS in order to donate a Development Fund. This Development Fund has been provided in an aim to promote the GSIS to become a global top academic institution in the field of international and area studies.

SNU GSIS 43rd Commencement

The 43rd Commencement of SNU GSIS, which was scheduled on February 26th 2020, Wednesday at Socheon Hall, was cancelled as an aftermath of Coronavirus outbreak. The Commencement honored 54 graduates composed of 52 Masters in International Studies and 2 Doctors of Philosophy in International Studies, Bee Yun Jo and Bo Kyung Kim.

Graduates receiving Outstanding Thesis Award were Yoon Jeong Jung (International Commerce),

Su Jeong Kim (International Cooperation), Na Hyun Park (International Area Studies), Hyun-Jeong Kim (International Area Studies), Snigdha Gupta (Korean Studies).

Graduates with Highest Honors were Hyungmo Choi (International Commerce), Hyeongjong Min (International Cooperation), Hyun-Jeong Kim (International Areas Studies), and Snigdha Gupta (Korean Studies).

Campus Asia

Field Trip to Kyungju (11/1)

On November 1, 2019, Campus Asia students went on a two-day trip to Kyungju. The city was a former capital during the Shilla Dynasty. Students visited *Daereungwon*, *Anapji*, *Bulguksa* to know the Korean history, and feel the ambience of the ancient knowledge. Moreover, students made their own potteries as a souvenir from there. The trip provided a great opportunity to Campus Asia students for experiencing the Korean culture. Also, students enjoyed traditional Korean food to variously engaged in the activities.

Workshop- Civil Society in East Asia: Theoretical and Comparative Issues (12/6)

On December 6, 2019, SNU GSIS invited Professor Sunhyuk Kim from Korea University to give a lecture on civil societies in Korea, Japan and China. Professor Kim's main research areas include democracy, civil society, social movement, comparative policy and so on. This lecture was sponsored by CAMPUS Asia, and not only the students from this program, but also students from SNU GSIS came to the class to have a lecture and learn more about East Asian civil societies. The lecture began with the definition of "civil society," how other countries interpreted it, how civil society works, and how it is organized and operated. In particular, professor introduces the process of making civil society with different political, economic and cultural diversity through comparative analysis.

Field Trip to Jeju (12/18)

On December 18th-20th, CAMPUS Asia students went on the third and the last field trip of this semester. Students visited Seongsan Ilchulbong on the first day, and had a final presentation along with a special workshop lectured by professor Jae Bin Ahn. The seminar was about US-China trade war, and there were a lot of questions went around after the talk.

On the second day, the team went for 4.3 Peace Park Memorial to have a deep insight on tragedy happened in Korean history and human history as well. Students were very much interested in the incident, and there were many questions raised by students to the docent guide. After that, they went to Jeju folk village to have a real experience of Jeju's traditional lifestyles. Last but not least, they went to Hueli to relax and enjoy the nature of camellia and picked mandarins by themselves.

On the very last day, after having a breakfast, they went to a café to enjoy scenery of beautiful Jeju beach. Through the Jeju trip, CAMPUS Asia students was able to acquire deeper knowledge about Korean history by exploring the area distant from the mainland Korea.

DCPP

[46th International Development Policy Seminar]

Sub-Saharan Africa's Economic Outlook: Recovery Amid Elevated Uncertainty

—Professor Byung Kyoon Jang (Visiting Professor at Seoul National University GSIS) (11/7)

The 46th International Development Policy Seminar was held on Thursday, Nov. 7th, 2019 in the GL Room. A lecture entitled “Sub-Saharan Africa's Economic Outlook: Recovery Amid Elevated Uncertainty” was given during the seminar. The lecture was attended by the 11th/12th batch DCP Students along with other

graduate students. The lecture addressed the economic situation of the Sub-Saharan region and analyzed its weak points, and provided suggestions for boosting the region's potential for economic growth. Despite the difficult topic, students asked meaningful questions about the research motivation and outcomes.

[SNU GSIS-KOICA]

Capacity Building Evaluation Conference

__Professor Chong-Sup Kim, Professor Jiyeoun Song, Professor Ju-ho Lee (12/6)

The 2019 SNU GSIS-KOICA Capacity Building Evaluation Conference was held in the International Conference Room. The opening remark was given by Professor Chong-Sup Kim, followed by welcoming remarks by Professor Jiyeoun Song and keynote speech by Professor Ju-ho Lee from KDI School. DCP graduates Ms. Marcela Ochoa, Mr. Nanthanakone Keovongichith, Mr. Eric Kakoole, and Mr. Pichnorak

Siem presented case studies about 'Effective Development Cooperation on Higher Education'. Afterward, a roundtable was held and discussions proceeded with the graduates and the current 11th and 12th enrollment group students, Njue Josphat Makunda, Guangul Andinet Tadesse, Taiwo Abigail Akanbi, and Simon Willie.

The Graduation Ceremony for the 11th DCP enrollment group (12/13)

The Graduation Ceremony for the 11th DCP enrollment group was held in Socheon Hall on Friday 13th December, 2019. The ceremony was moderated by Professor Oung Byun with a congratulatory speech given by Professor Jong-Ho Jeong, the dean of SNU GSIS, H.E. Yasmin D. Amri Sued from the Embassy of Republic of Rwanda, Korea, Mamadou Gueye Faye from the Embassy of Senegal, Korea, H.E. Sylvestre Kouassi Bile from the Embassy of the Republic of Cote d'Ivoire, Korea and Dr. Joseph Agoe from the Embassy

of the Republic of Ghana, Korea. Afterwards, Professor Chong-Sup Kim, the program director of DCP, gave an academic report about the program. We would like to congratulate Pandong Ehobwel Stephane for receiving the Academic Excellence Award, Eyram Ivy Sedzro and Isa Hadi Abubakar for receiving the Distinguished Thesis Award, and Njue Josphat Makunda for receiving the Outstanding Student Award. Furthermore, we would like to sincerely thank all the ambassadors, professors, and guests who attended the ceremony.

*"Congratulations for making it through, 11th DCP enrollment group.
Wish you all the best in your upcoming future."*

People

Jiezel Nara Campus Asia Student

1. Brief introduction of yourself.

I am a double degree master's candidate from the Graduate School of Public Policy at the University of Tokyo and Graduate School of International Studies at Seoul National University as part of the Campus Asia Program. In my plethora of hobbies, reading and learning random facts (ex. It takes 17 muscles to smile and 43 muscles to frown) comes first. My academic concentration in East Asia with an emphasis on international cooperation, traditional and non-traditional security (e.g., energy and food), and peaceful reconciliation. I hope to work for institutions where my learnings can be effectively utilized.

2. Why did you apply for Campus Asia program?

I was initially on the regular track scheduled to finish graduate school in two years, concentrating on public management and international relations. However, even before entering graduate school, I have been interested in the affairs concerning Japan, South Korea, and China. As someone who believes that the best way to learn about something is to experience it, there was no better way to learn about the three countries than studying in them. Despite knowing that studying in three different countries in two and a half years can be backbreaking, my desire to pursue an even greater understanding of the CJK was stronger, so I applied.

3. How has the Campus Asia program helped you academically or personally for the future?

It has broadened my understanding of East Asia and other major actors in the region for one, and I firmly believe that it has allowed me to take a more objective position on issues facing the three countries. I am answering this interview as someone who has studied in all three universities, and my experience has taught me that each school has its specialization. One focuses on theories; another teaches a deep understanding of international affairs, while the other offers case and practice-centered learning. I always attempt to combine all three when approaching an issue that comes up in class or discussions in general. On a personal level, Campus Asia program, not only aspires to educate leaders of tomorrow but also strives to ensure that these students cultivate life-long relations that will improve the relationships of

the three countries. In this regard, I am confident that the program has helped me establish connections that will last.

4. Do you have any advice or tips for the students who are interested in applying to Campus Asia?

The workload is demanding, and studying in another country away from people you know can be difficult; therefore, dedication and utmost interest in East Asia is a must. Living in another country can be hard, but that also strengthens the bonds you have with other Campus Asia students who are also facing similar experiences as you. Open-mindedness and the capacity to understand that others will have different points of view on something is necessary as contentious themes may also be tackled in classes. Without a shadow of a doubt, the program will provide you encounters that only studying in CJK can, and foster relationships that will last a lifetime.

5. What are your future plans?

After finishing the program, I intend to work for international organizations involved in energy, security, or cooperation. My thesis focuses on East Asian countries converging interests in Asia and Africa and its implication to their relationships. I hope to be able to continuously broaden and deepen my knowledge of relevant issues, even after finishing my education. The world is only getting smaller, with countries' interests expanding and merging. I believe that my proposed topic applies to other actors and regions, as well.

Deborah Kim President of Student Council

1. Brief introduction of yourself.

Hello, my name is Deborah Kim and I am currently a MA candidate studying International Cooperation. I was born and raised in Los Angeles, California and attended a small, but quaint Jesuit university in Baltimore, Maryland. I studied Philosophy for four years and thought that the life ahead of me was very far from both studying international cooperation and living in Seoul, but here I am, happily and proudly serving as the President of our SNU GSIS Student Council as a second semester student studying international cooperation.

2. Why were you interested in becoming a student council member?

Honestly, I was not interested in becoming a student council member. I didn't even know or think there would be a student council in graduate school, and even after I knew, I really didn't think it was the job for me. I had and still have an unbridled passion for education and only had my mind set on academics, research, and anything else that would aid in pursuing my academic career. I had my mind so stubbornly set on one thing, that I completely ignored how hard it would be to adjust to living and studying in Seoul. Little did I know, that the student council members of Spring 19 and especially, the previous President Buemsoo Kim, would play the most active part in helping me feel comfortable in order for me to do what I wanted to do here. I joined the team because I wanted to be a part of giving back to the community that welcomed me with open arms.

3. How is life as a student council member?

Life as a Student Council member definitely has its ups and downs. It is simultaneously exhausting and exhilarating, but absolutely worth every second of it. Of course nothing was ever a breeze. I definitely never got to be just Debbie. I felt like I always had a million things to do all while constantly checking my SC group chat to plan and check up on our upcoming events. Planning was dreary and difficult, executing felt impossible, but that feeling I got after looking at all those happy faces walking out of our event was what motivated me to push on and look forward to the next one.

4. What was the hardest part of being the student council president?

Before I started this job, I thought every part would be the hardest part of being in charge of such an organization. I don't think any part was the hard(est) part because

not only did I have the support of our actively engaged first semester students, the professors, the guidance of Buemsoo, and the rest of our community, but most importantly, I had my SC members by my side every step of the way.

5. Do you have any advice or tips for the next student council members?

To be honest, if my answer to the question above was different, I think I would have much more to say regarding advice or tips for the incoming student council members and it would probably exceed the word limit of this page... I guess if there is one thing that I could pass on is – just be yourselves. All the newly elected members were chosen for a reason and that is because the community thought that they would fit the role. As long as they are true to themselves and the factors that originally motivated them, I believe that they will have an equally successful semester, and hopefully more.

6. What are your future plans?

There is nothing in this world that I love more than cats and being in school. I know I still have a long way to go, but I hope to go back home to the States and pursue a PhD. The professors that have mentored me here and the knowledge that I've gained from in and out of the classroom experience have furthered my passion to continue my academic endeavors.

7. To our SNU GSIS students!

To our GSIS students, I just wanted to say thank you. Thank you for your relentless support throughout the entire semester from start to finish. I was honestly worried that it was all too good to be true. I genuinely thought that the support would slow down and maybe even die down at a certain point, but the support continuously gained traction throughout the semester. Being an SC member is truly a thankless job, but you are the reason why there is an SC every semester and you are the reason why it is all so worth it.

Zablon Okenge DCP

1. Brief introduction of yourself

I am a Kenyan citizen, born in the western part and raised in the capital of Nairobi. I hold an undergraduate degree in Economics from Kenyatta University and am here to pursue a master's degree in International studies. Before coming to Seoul, I have been working with the Government of Kenya as an Economist. I am a highly motivated person, self-organized and with great sense of responsibility. I grew up in a poor country, and the mere thought of a poor country drives my motivation to gain knowledge and skills that I can use to make meaningful contribution that will positively transform the society and improve people's quality of life.

2. How is life in Korea?

Korea is a great country, with wonderful people, intelligent, highly committed and with unmatched love for the Country. I have learnt so much through my interaction with different people who continually shape my thinking and ideas. It's a different culture in the way people live, their beliefs, behaviors, interactions and ooh my, the sweet food in the cafeterias and streets. I have grown from not knowing kimchi, to loving it. Life has been an absolute joy that has taught me a great lesson of acknowledging and respecting cultural diversity.

3. Why did you apply for DCP?

The DCP Program provided an opportunity for career and academic excellence and nowhere could that had been better achieved than at the prestigious Seoul National University. The Professors at the University are some of the best in their areas and an opportunity to interact with them on a daily basis, getting the knowledge and exchanging ideas is a lifetime reward. I will recommend anybody and everybody in this field to join this program.

4. How has the DCP program helped you academically or professionally for the future?

The DCP Program does not just focus on academic excellence, but on growth of a whole person with practical lessons emphasizing career growth. Besides the Program, I pay great tribute to the DCP staff who works so diligent to ensure smooth running of Programs. The staff are rarely mentioned but they are the engine that drives the whole Program. The DCP Directorate designed a wonderful program where academics is infused with a lot of practical training through

exchange programs with different government organizations, seminars with global practitioners, field visits to various companies and emphasis on out of class learning. Besides the academics, I have learnt valuable lessons that will greatly improve performance of my duties in the public service and shape my thinking.

5. Do you have any advice or tips for the students who are interested in applying to DCP?

Three pieces of advice to DCP current and potential students. First, some of my best moments in Korea, I have enjoyed them out of class, out of normal course schedule and deep into co-curricular activities. Don't wait for opportunities to participate in events come to you, the moment you learn about them, go and grab them. The intrinsic value they present and the atmosphere they create can't be found in any lecture hall or book. Second, the system at GSIS is competitive, meant to get the best out of you, so prepare to work hard. Sometimes, the class schedules and assignments will be so demanding as to occupy most of your time, whatever the case, create time for yourself. Lastly, who said all the world knowledge is in the books? Life is for the living, relax, have fun and enjoy life with people and most importantly, learn from people.

6. What was your favorite memory of SNU GSIS?

I have had wonderful memories right from lecture halls interacting with students and Professors and also wonderful experiences while on study trips, at GKED, Sejong government complex, Hyundai factory and Samsung innovation museum and the wonderful Saemangeum Deep-Sea Reclamation Project. But what stands out was my participation in the Korea Africa Foundation (KAF) 2nd Model African Union Program. Through this Program, Korea students become delegates of various African countries at a simulated African Union Assembly discussing various topical issues. I was selected to be a mentor to students acting as Kenya delegates. It was such a great honor when the Kenyan delegates whom I mentored emerged overall victorious from delegates of eighteen countries that were represented and they received the Foreign Ministers Award to visit African Union headquarters in Ethiopia.

7. What are your future plans?

Severally I have challenged myself to pursue academic excellence and the atmosphere at GSIS has fueled that challenge. It has now become a prime goal to

climb the academic ladder and contribute to the existing body of knowledge. Second and most important, I will utilize the knowledge and experience gained in solving societal challenges in the field of policy formulation, leadership and be a champion of good governance.

Needless to say, I have become the undisputed ambassador of Korea to my community and all those I will come across who have limited knowledge of Korea. Korea presents a classic example that developing countries can emulate, learn from and develop their own economies. It's the living proof that 'development is determination of citizens and their leaders'.

Student Council

President
Deborah Kim

Internal Vice-President
Sofi Kim

External Vice-President
Daesung Eom

Secretary
Anna Kang

Treasurer
Sangwoo Ju

Commerce

Rep
Genny Campetti

Vice-Rep
Matilde Marchetti

Cooperation

Rep
Da Sol Yang

Vice-Rep
Sara Ceddia

Area Studies

Rep
Dohyun Park

Vice-Rep
Da Young

Korean Studies

Rep
Kayla Orta

Vice-Rep
Tessa Otto

2019 Fall Student Council Events Calendar

	August	September	October	November	December
1					
2		OT, Welcome Dinner		Inter GSIS Halloween Party	
3					
4					
5					2020 Spring Student Council Welcome & Wine and Cheese Night
6		MT			Major Nights(Commerce)
7					
8				Freaky Friday	
9					Final snacks
10		Major Nights(Korean Studies)	Thesis Workshop(Area)		Major Nights(Area) Final snacks
11					
12					
13					
14			Thesis Workshop (Korean Studies, commerce)		
15					
16			Thesis Proposal Workshop*		
17					
18			Thesis Workshop(Coop)		
19					
20				Major Nights(Commerce)	
21	Info Session	Inter GSIS Hiking Event			
22					
23			Mid-term snacks	2020 Spring Student Council Election	
24		Major Nights(Area)			
25		Major Nights(Commerce)			
26		Major Nights(Coop)			
27		Freaky Friday			
28					
29					
30			Alumni Night		
31					

*Thesis Proposal Workshop was not organized by the student council

2019 Fall MT

MT was Student Council's first main event of the semester. The Fall MT was extremely enjoyable not only for our new students, but also for the Student Council members. It was a great opportunity for our new and current community members to come together to meet, engage, and interact with one another all day and night. The Student Council members hosted diverse team game stations, prepared a traditional Korean bbq meal, and made sure the event was fun, as much as it was safe. The MT was a success and the perfect way to start our Fall semester.

Inter-GSIS Events

This semester, the External Vice President of the Student Council did an outstanding job in fostering a community between SNU GSIS and other GSIS in Seoul. There were networking opportunities which were planned by all various GSIS members of Seoul to bring members from each community together. We, SNU GSIS, kicked off the academic semester by hosting the first Inter-GSIS event which including hiking up Gwanak Mountain and mingling over food and the traditional Korean rice-wine after.

Major Nights

At the beginning and end of the semester, the Major representatives coordinated Major Nights. These special nights presented the students from each majors a time to come together and mingle with other peers, as well as, the professors within those majors. All eight major nights, this semester, were an absolute blowout providing a wonderful opportunity for students to meet and interact casually with professors outside the classroom setting, strengthening the bond within the majors.

Thesis Proposal Workshop

This Fall, the Student Council had the honor of being approached by Professor Mobrand to prepare and launch a Thesis Proposal Workshop. He covered general tips for all four majors, especially on what constitutes as 'new' in academics, what it means to contribute to various academic fields, and how to collect required data along with strategies to do so.

Thesis Workshop

With the generous financial support from the Dean, the Fall Student Council was able to host four Thesis Workshops, one for each major. Each workshop, lasting around an hour, was led by a professor from each major. Due to the personalized theme of each workshops, the professors able to delve into major-specific research strategies and methodologies, writing techniques, and tips for strong research designs. After the workshop, there were active and meaningful Q&A sessions.

Alumni Night

Student Council hosted an Alumni Night for current students to meet with graduates of GSIS. This time, given the demand that was heard from our peers, the Alumni Night was centered around the sectors of international organization and research. Alumnae with backgrounds working at the UN and the Korea International Trade Association gave profound presentations on their lives at GSIS and after GSIS at these organizations. Through this networking opportunity, students were able to take a peak at their possible futures and ask insightful questions.

Wine and Cheese

To wrap-up and give back to the GSIS community for a successful fall semester, the Student Council hosted a Wine and Cheese Night as a final curtain call. At Wine and Cheese, various members of GSIS came together to share laughter and to release some stress before final exams, all while relaxing with a glass of wine, fine cheese, and other assortments.. During this time, the Fall Student Council members passed on the torch to the incoming Spring 2020 members.

New Arrivals

New Arrivals

GLOBAL PERSPECTIVE

New Arrivals

GLOBAL PERSPECTIVE

New Arrivals

GLOBAL PERSPECTIVE

1	A Contest for Supremacy: China, America, and the Struggle for Mastery in Asia	Aaron L. Friedberg	W. W. Norton & Company
2	A Good Provider is One Who Leaves : One Family and Migration in the 21st Century	Jason Deparle	Penguin Random
3	AFTER the Caliphate: The Islamic State & the Future of the Terrorist Diaspora	CLARKE, Colin P.	Polity
4	All Data Are Local: Thinking Critically in a Data-Driven Society	Yanni Alexander Loukissas	The MIT Press
5	Alliance Politics	Glenn H. Snyder	Cornell University Press
6	Allies of the State: China's Private Entrepreneurs and Democratic Change	Jie Chen and Bruce J. Dickson	Harvard University Press
7	Beyond Human Rights: The Legal Status of the Individual in International Law	Anne Peters	Cambridge University Press
8	Big Data and Machine Learning in Quantitative Investment (Wiley Finance)	Tony Guida	Wiley
9	Capitalism without Democracy: The Private Sector in Contemporary China	Kellee S. Tsai	Cornell University Press
10	China after Jiang	Xiaobo Hu, Gang Lin	Stanford University Press
11	China and Israel, 1948-1998: A Fifty Year Retrospective	Jonathan Goldstein	Praeger
12	China today, China tomorrow : domestic politics, economy, and society	Joseph Fewsmith	Rowman & Littlefield Publishers
13	China's changing political landscape : prospects for democracy	Cheng Li	Brookings Institution Press
14	China's Developmental Miracle: Origins, Transformations, and Challenges	Alvin Y. So	Routledge
15	China's Emerging Middle Class: Beyond Economic Transformation	Cheng Li	Brookings Institution Press
16	China's leaders : the new generation	Cheng Li	Rowman & Littlefield Publisher
17	CODE Warriors: NSA's Codebreakers & the Secret Intelligence War Against the Soviet Union	BUDIANSKY, Stephen	Knopf
18	Constitutional Transition and the Travail of Judges: The Courts of South Korea	Marie Seong-Hak Kim	Cambridge University Press
19	Contemporary Southeast Asia: The Politics of Change, Contestation, and Adaptation	Alice D. Ba	Palgrave
20	Culture Matters: How Values Shape Human Progress	Lawrence E. Harrison, Samuel P. Huntington	Basic Books
21	Cyber Reconnaissance, Surveillance and Defense	Robert Shimonski	Syngress
22	Deadly Imbalances	Randall L. Schweller	Columbia University Press
23	Democracy after Democratization: The Korean Experience	Jang-Jip Choi	Shorenstein Asia-Pacific Research Center
24	Dictionary of the modern politics of Southeast Asia	Joseph Chinyong Liow	Routledge
25	Digital Disconnect: How Capitalism is Turning the Internet Against Democracy	Robert W. McChesney	The New Press (March 5, 2013)

26	Domestic Politics and Norm Diffusion in International Relations: Ideas do not float freely (Routledge/UACES Contemporary European Studies)	Thomas Risse	Routledge
27	Drums of War, Drums of Development: The Formation of a Pacific Ruling Class and Industrial Transformation in East and Southeast Asia, 1945-1980	Jim Glassman	Haymarket Books
28	East Asian Development: Foundations and Strategies	Dwight Perkins	Harvard University Press
29	Economic Growth	David N. Weil	Routledge
30	Economics Rules	Dani Rodrik	Norton
31	Economics Rules	Dani Rodrik	Norton
32	Economics rules : why economics works, when it fails, and how to tell the difference	Dani Rodrik	Oxford University Press
33	English Uprising: Brexit & the Mainstreaming of The Far Right	Paul Stocker	Melville House
34	Farmers, Subalterns, and Activists: Social Politics of Sustainable Agriculture in India	Trent Brown	Cambridge University Press
35	Food Security, Gender and Resilience: Improving Smallholder and Subsistence Farming (Earthscan Food and Agriculture)	Brownhill, Leigh;Njuguna, Esther;Bothi, Kimberly L.;Pelletier, Bernard;Muhammad, Lutta;Hickey, Gordon M.	Routledge
36	Foreign Friends: Syngman Rhee, American Exceptionalism, and the Division of Korea	David P. Fields	University Press of Kentucky
37	From Land Reform to Revolution: Political Economy of Agrarian Relations in Iran (Library of Modern Middle East Studies)	Fatemeh E. Moghadam	I.B. Tauris
38	From Reform to Revolution: The Demise of Communism in China and the Soviet Union	Minxin Pei	Harvard University Press
39	Fundamental methods of mathematical economics	Alpha C. Chiang, Kevin Wainwright	McGraw-Hill Education
40	Game Theory and Climate Change	Chander, Parkash	Columbia University Press
41	GREAT Successor: The Divinely Perfect Destiny of Brilliant Comrade Kim Jong Un	Anna, Fifield	PublicAffairs
42	Handbook of International Trade and Transportation	Bruce A. Blonigen, Wesley W. Wilson	Edward Elgar Pub
43	Heroes and Toilers: Work as Life in Postwar North Korea, 1953-1961	Cheehyung Harrison Kim	Columbia University Press
44	Hidden History of International Law in the Americas	Juan Pablo Scarfi	Oxford University Press
45	How the Red Sun Rose: The Origin and Development of the Yan'an Rectification Movement, 1930-1945	Hua Gao	The Chinese University Press
46	HOW to Stop Brexit (& Make Britain Great Again)	Nick Clegg	Random House
47	Inequality in the Workplace: Labor Market Reform in Japan and Korea	Jiyeoun Song	Cornell University Press
48	Inhuman Power: Artificial Intelligence and the Future of Capitalism (Digital Barricades)	Nick Dyer-Witthford (Author), Atle Mikkola Kjoson (Author), James Steinhoff (Author)	Pluto Press

49	Innovation in the Asia Pacific: From Manufacturing to the Knowledge Economy	Clarke, Thomas and Keun Lee, eds.	Springer
50	International Economics	Krugman, Obstfeld & Melitz	Pearson
51	International Finance and Open-Economy Macroeconomics (Springer Texts in Business and Economics)	Gandolfo, Giancarlo	Springer
52	Inventing the Future (revised and updated edition): Postcapitalism and a World Without Work	Nick Srnicek	Verso
53	Japan in the American century	Kenneth B. Pyle.	Belknap Press: An Imprint of Harvard University Press
54	Jurisdictional Immunities of States and International Organizations	Edward Chukwuemeke Okeke	Oxford University Press
55	Land Reform and Sustainable Development	Robert W. Dixon-Gough	Routledge
56	Last Resort: The Financial Crisis & the Future of Bailouts	Eric A. Posner	University of Chicago Press; 1 edition
57	Law and Policy of the World Trade Organization : text, cases and materials	Van Den Bossche, Peter	Cambridge
58	Legalist Empire: International Law and American Foreign Relations in the Early Twentieth Century	Benjamin Allen Coates	Oxford University Press
59	Localizing and Transnationalizing Contentious Politics: Global Civil Society Movements in the Philippines (United Nations Research Institute for Social Development)	Ariate Jr, Joel F.;D. Cabilo, Zuraida Mae;Encarnacion Tadem, Teresa S.;S. Lopez Wui, Ma Glenda;Mkandawire, Thandika;Molmisa, Ronald C.;Quinsaat, Sharon M.;Quinsaat, Sharon M.	Lexington Books (August 16, 2009)
60	Making of Southeast Asia :international relations of a region	Amitav Acharya	Cornell University Press
61	Mao's China and After: A History of the People's Republic	Maurice Meisner	Free Press
62	Measuring and Modeling Health Care Costs	Ana Aizcorbe, Colin Baker	University of Chicago Press
63	Memory in Culture (Palgrave Macmillan Memory Studies)	A. Erll	Palgrave Macmillan
64	Mosquito: A History of Our Deadliest	WINEGARD, Timothy C.	Dutton
65	National Identities and Bilateral Relations	Gilman Rozman	Stanford University Press
66	No One at the Wheel: Driverless Cars & the Road of the Future	GRUSH, Bern; NILES, John; SCHWARTZ, Samuel I	PublicAffairs
67	Non-Governmental Human Rights Organizations in International Relations	Baehr, Peter R.	Palgrave Macmillan
68	North Korea and Economic Integration in East Asia	Yeongseop Rhee and Patrick Messerlin	Routledg
69	North Korea and Economic Integration in East Asia	Yeongseop Rhee and Patrick Messerlin	Routledg
70	North Korean Defectors in a New and Competitive Society: Issues and Challenges in Resettlement, Adjustment, and the Learning Process	Ahlam Lee	Lexington Books
71	Open Economy Macroeconomics in Developing Countries	Carlos A. Vegh	The MIT Press (August 30, 2013)

72	OUR Time Has Come: How India Is Making Its Place in the World	AYRES, Alyssa	Oxford University Press
73	Political Change in Japan: Electoral Behavior, Party Realignment, and the Koizumi Reforms	Steven R. Reed, Kenneth Mori McElwain, Kay Shimizu	Shorenstein Asia-Pacific Research Center
74	Populism in Southeast Asia	Paul D. Kenny	Cambridge Univ.Press
75	Poverty Reduction in the Course of African Development	Nissanke, Machiko and Muna Ndulo	Oxford University Press
76	Quantitative International Economics	Edward E. Leamer	Routledge
77	Quantitative Trading with R: Understanding Mathematical and Computational Tools from a Quant's Perspective	Harry Georgakopoulos	Palgrave Macmillan
78	Realism Reader	Elman, Colin	Routledge
79	(Re)Negotiating East and Southeast Asia	Alice D. Ba	Stanford University Press
80	Regional Missile Defense from a Global Perspective	Catherine McArdle Kelleher (Editor), Peter Dombrowski (Editor)	Stanford Security Studies
80	Routledge Handbook of Southeast Asian Democratization	William Case	Routledge
81	Routledge Handbook of Southeast Asian Economics	Ian Coxhead	Routledge
82	Satellite Technology: Principles and Applications	Anil K. Maini (Author), Varsha Agrawal (Author)	Wiley
83	Saving More Than Seeds: Practices and Politics of Seed Saving	Catherine Phillips	Routledge
84	Science and Technology Diplomacy : A Focus on The Americas with Lessons for the World	Vafai, Hassan	Momentum Press
85	Seapower States: Maritime Culture, Continental Empires and the Conflict That Made the Modern World	Andrew Lambert	Yale University Press
86	Society of Fear	Heinz Bude and Jessica Spengler	Polity
87	Some Kind of Justice: The ICTY's Impact in Bosnia and Serbia	Diane Orentlicher	Oxford University Press
88	Sports Economics Uncut	Goff, Brian	Elgar
89	State, Society and the Market in Contemporary Vietnam: Property, Power and Values (Asia's Transformations)	Ho Tai, Hue-Tam	Routledge
90	Supreme Command: Soldiers, Statesmen, and Leadership in Wartime	Eliot A. Cohen	The Free Press
91	Surveillance Valley: The Secret Military History of the Internet	Yasha Levine	PublicAffairs
92	Taiwan's Former Nuclear Weapons Program: Nuclear Weapons On-Demand	David Albright (Author), Andrea Stricker (Author)	CreateSpace Independent Publishing Platform
93	Taiwan's Security and Air Power	Martin Edmonds (Editor), Michael Tsai	Routledge
94	Technically Wrong: Sexist Apps, Biased Algorithms, and Other Threats of Toxic Tech	Sara Wachter-Boettcher	W. W. Norton & Company
95	Technically Wrong: Sexist Apps, Biased Algorithms, and Other Threats of Toxic Tech	Wachter-Boettcher, Sara	W. W. Norton & Company
96	The Art of War	Sun-Tzu	The Modern Library

97	The Agrarian Dispute: The Expropriation of American-Owned Rural Land in Postrevolutionary Mexico	John J. Dwyer	Duke University Press
98	The Air Force Handbook - Illustrated Guide to the Weapon Systems and Equipment of the USAF, Airplanes, Fighter Jets and Bombers, Missiles, Satellites, Bombs, Munitions for Combat in Air and Space	US Air Force, US Military	Independently published
99	The Burden of the Past	Kan Kimura	University of Michigan Press
100	The Capital: A Novel	MENASSE, Robert; BULLOCH, Jamie	Liveright
101	The China Choice: Why We Should Share Power	Hugh White	Oxford University Press
102	The Chinese Invasion Threat: Taiwan's Defense and American Strategy in Asia	Ian Easton	Eastbridge Books
103	The Crime of Aggression, Humanity, and the Soldier	Tom Dannenbaum	Cambridge University Press
104	The Crime of Aggression: A Commentary, Volumes 1 and 2.	Claus Kress and Stefan Barriga	Cambridge University Press
105	The Crime of Aggression: A Commentary, Volumes 1 and 2.	Claus Kress and Stefan Barriga	Cambridge University Press
106	The dual developmental state : developmental strategy and institutional arrangements for China's transition	Ming Xia	Routledge
107	The END of Driving: Transportation Systems & Public Policy Planning for Autonomous Vehicles	GRUSH, Bern; NILES, John; SCHWARTZ, Samuel I	Elsevier
108	The Gift of Global Talent: How Migration Shapes Business, Economy & Society	Kerr, William R.	Stanford: Stanford University Press
109	The Internet Trap: How the Digital Economy Builds Monopolies and Undermines Democracy	Hindman, Matthew	Princeton University Press
110	The Japanese Communist Party: Permanent Opposition, but Moral Compass (Routledge Contemporary Japan Series)	Peter Berton □ Sam Atherton	Routledge
111	The Kenyan TJRC: An Outsider's View from the Inside	Ronald C. Slye	Cambridge University Press
112	The National Debt: A Short History	Slater, Martin	Oxford University Press
113	The Network Inside Out	Annelise Riles	University of Michigan Press (August 13, 2001)
114	The Origins of Alliance	Stephen M. Walt	Cornell University Press
115	The Politics Of Democratization In Korea	Sunhyuk Kim	University of Pittsburgh Press
116	The Politics of the Governed: Reflections on Popular Politics in Most of the World	Partha Chatterjee	Columbia University Press
117	The Power and Independence of the Federal Reserve	Peter Conti-Brown	Princeton University Press
118	The Search for Modern China	Jonathan D. Spence	W. W. Norton & Company
119	The Sovereign State and Its Competitors: An Analysis of Systems Change	Hendrik Spruyt	Princeton University Press
120	The Spiral Road: Change in a Chinese Village Through the Eyes of a Communist Party Leader	Huang Shu-min	Waveland Press
121	The Sunshine Policy	Chung-in Moon	Yonsei University Press

122	The Theory of Externalities and Public Goods: Essays in Memory of Richard C. Cornes	Wolfgang Buchholz and Dirk Rübbelke	Springer
123	The Trump Administration and International Law	Harold Hongju Koh	Oxford University Press
124	The WTO Law of Subsidies: A comprehensive approach	Marc Benitah	Wolters Kluwer
125	Third-Party Countermeasures in International Law	Martin Dawidowicz.	Cambridge University Press
126	TUNISIA: An Arab Anomaly	MASRI, Safwan M.	Columbia University Press
127	US-China Rivalry and Taiwan's Mainland Policy: Security, Nationalism, and the 1992 Consensus	Dean P. Chen	Palgrave Macmillan
128	Waiting on Retirement: Aging and Economic Insecurity in Low-Wage Work	Gatta, Mary	Stanford: Stanford University Press
129	War Memory and Commemoration (Memory Studies: Global Constellations)	Brad West	Routledge
130	WEALTH of a Nation: A History of Trade Politics in America,	JOHNSON, C. Donald	Oxford University Press
131	Why Muslim Integration Fails in Christian-Heritage Societies	Claire L. Adida, David D. Laitin and Marie-Anne Valfort	Harvard University Press; Reprint edition
132	World Scientific Reference on Handbook of the Economics of Wine 2Vols	Ashenfelter, Orley_Gergaud, Olivier_Storchmann, Karl_Ziemba, William, eds	World Scientific Publishing Company
133	World Scientific Reference on Handbook of the Economics of Wine 2Vols	Ashenfelter, Orley_Gergaud, Olivier_Storchmann, Karl_Ziemba, William, eds	World Scientific Publishing Company
134	WORLD War II at Sea: A Global History	SYMONDS, Craig L.	Oxford University Press
135	Worst-Case Economics: Extreme Events in Climate & Finance	Frank Ackerman	Anthem Press
136	Youth for Nation: Culture and Protest in Cold War South Korea	Charles R. Kim	University of Hawaii Press
137	갈색의 세계사 : 새로 쓴 제3세계 인민의 역사	박소현 역	뿌리와이파리
138	갈색의 세계사 : 새로 쓴 제3세계 인민의 역사	박소현 역	뿌리와이파리
139	궁정전투의 국제화	이브 드잘레이	서울 : 그린비
140	그들은 어떻게 세상의 중심이 되었는가	김대식	21세기북스
141	그림자를 판 사나이	아델베르트 폴	열림원
142	대한민국의 안타까운 현실	이명호	렛츠북
143	도시는 무엇으로 사는가	유현준	을유문화사
144	라틴아메리카의 신좌파	그린비	서울 : 그린비
145	베트남의 정해진 미래 인구학과 경제학이 알려주는 베트남의 기회와 위협, 2020-2040	조영태, 쩌 밍 뚜언, 응우옌쑤언 중	북스톤
146	서구 근대성의 어두운 이면	윌터 미놀로	서울 : 현암사
147	신스틸러에게 묻다 : 25인의 명품 조연배우들이 말하는 삶과 철학	김시균 저	북스토리
148	신좌파의 상상력	조지 카치아피카스	서울 : 난장

149	어디서 살 것인가	유현준	을유문화사
150	열두발자국	정재승	어크로스
151	우주를 담아줘	박사랑 저	(주)자음과모음
152	유럽도시기행1	유시민	생각의 길
153	일본은 우리에게 무엇인가?	공의식	책사랑
154	정리하는 뇌	대니얼 J. 레비틴	미래엔
155	천년의 질문 v.1	조정래	해냄
156	천년의 질문 v.2	조정래	해냄
157	천년의 질문 v.3	조정래	해냄
158	邓小平在1989	戴晴	New Century Press (May 31, 2019)
159	趙紫陽文集（1980 - 1989）第一卷 1980 - 1982	《趙紫陽文集》編輯組	The Chinese University Press
160	趙紫陽文集（1980 - 1989）第二卷 1983 - 1984	《趙紫陽文集》編輯組	The Chinese University Press
161	趙紫陽文集（1980 - 1989）第三卷 1985 - 1986	《趙紫陽文集》編輯組	The Chinese University Press
162	趙紫陽文集（1980 - 1989）第四卷 1987 - 1989	《趙紫陽文集》編輯組	The Chinese University Press
164	趙紫陽文集 （1975-1980） 四川卷	《趙紫陽文集》編輯組	The Chinese University Press

Professor Activities

Professor Taekyoon Kim

Journal

“국제개발 조건으로서의 '평화': 대북원조의 이중적 딜레마와 북한개발협력의 평화-개발 연계”, 『국제개발협력연구』, 11:3, 2019, pp. 39-58

“동남아시아 체제전환국의 대외원조 활용 전략 비교연구: 베트남과 미얀마 사례를 중심으로”, 『국제지역연구』, 28:4, 2019, pp 101-130

Book

『한국비판국제개발론: 국제개발의 발전적 성찰』, 서울: 박영사, 2019

Professor Hyun-Chul Kim

Book

“왜 지금, 신남방정책인가”, 『한 아세안 외교 30년을 말하다』, 국립외교원, 2019, pp.196-210

『혁신적 포용국가의 비전』, 2019

Professor Cheol Hee Park

Journal

“The Destructive Escalation of Conflict Must Cease”, 『Global Asia』, 14:3, 2019년 9월, pp. 106-109.

“미중경쟁시대 한일갈등의 지정학적 함의”, 『외교 131』, 2019년 10월, pp.135-149.

“동북아평화를 위한 한국과 일본의 국가정체성과 외교정책 방향”, 『일본의 국가정체성과 동북아 국제관계』, 동북아역사재단 한일역사문제연구소, 2019년 12월, pp. 337-391.

Professor Tae Gyun Park

Journal

“미국의 대한정책을 통해 본 한반도 중립국화 방안”, 『한국과 국제정치』, 35:3, 2019, pp. 67-96

Professor Jiyeoun Song

Journal

“일본 연금개혁의 정치경제”, 『국제지역연구』, 28:4, 2019, pp. 71-99

“저출산·고령화 시대 아베 정부의 성장전략”, 『한국과 국제정치』, 35:3, 2019, pp. 157-191

Book

“인구고령화와 노동시장”, 『저출산 고령화의 외교안보와 정치경제 (윤영관 편)』, 사회평론아카데미, 2019, pp. 93-122.

Professor Seong-Ho Sheen

Book

“복합지정학의 시각”, 『동북아 신흥안보 거버넌스』, 사회평론아카데미, 2019

“고령화와 한국안보: 사회(복지)안보와 국방안보의 딜레마”, 『저출산·고령화의 외교안보와 정치경제』, 사회평론아카데미, 2019

Professor Yoon Ah Oh

Book

『한국의 미얀마 연구』, 안청시, 전제성 (편), 2019

『한국의 동남아시아 연구: 역사, 현황 및 분석』, 서울대학교출판문화원, 2019

Professor Young Nam Cho

Journal:

“중국 집단지도 체제의 제도 분석: 권력기구의 운영과 구성을 중심으로”, 『국제지역연구』, 28:3, 2019, pp. 183-200

Book

『중국의 엘리트 정치 : 마오쩌둥에서 시진핑까지』, 민음사, 2019

Scholarship Recipients of 2019 Fall

Scholarship	Recipient	Scholarship	Recipient
Global Scholarship	WENCI ZHAO	Global Scholarship	DAI WEI
	ROLLER NATHALIA ISABELLE		TANG XIN
	BLOECHLINGER MARCEL		FENG TINGTING
	CHOI KAYLEEN HYUN MIN		HELMY AWAD ENGY MAHMOUD
	ZHAN YIMING		DAMDJA NYATCHA
	FURUSATO FUMI		MACHA RAPHAEL HERI
	UGALE RAVEENA MADHUSHRI		ANTWI-DANSO ESTHER
	SU CHENGYUAN		KORE SELAM WORKU
	HUANG CHIA-HUI		ALEMU MINYAMIR ASHENIF
	LAM JAMIE HOLDEN		ABENA ATSAMA JOLYANE DESROSIER
	JIN YUNAN		KACOU NDOUBA DIDIER SIMPLICE
	DANG NGA THANH		MORSY AHMED FOUAD IBRAHIM
	MARTY MARINE, CHRISTIANE, ANDREE		MEDAISSI SKANDER
	DU YUSHAN		THIERRY KISUKULU ASIANANDE
	GAO HANRUI		DEGUENONVO MALICK HABIB JIMMY
	Cho Ha Yan		TSEGAYE YIGREM TARIKU
	MA JIAXIN		FAUSTIN KAMBALE LUHUNGU
	ELIZABETH ROSEMARY PARKER		BENMAZA SONIA FARAHNAZ
	NEYENS MIKAYLA REGINE		URUJENI CONSOLEE
	JIA LEIQI		MUTONI GLORIA
	KIM DEBORAH		AIDLI LAKEHAL
	YANG PARK DA SOL		AMUZU-KPENE KWESI
	THOMPSON SYDNEY PEARL		TETTEH PEARL NAA DEDEI
	WANG HUAYAN	POSCO	GUTIERREZ KENN RANDALL DE GRACIA
	HARRINGTON TAMAR ANNETTE		WIWATWICHA SILSUPA
	LIAO ZIYI		NGUYEN SUONG THITHAO
	MCCARROL ANDREW PATRICK	GSFS	OTGONJARGAL KHULAN
	Brianna Renée Cheever		DAU THI THANH HAO
	VOLPIN GIORGIA	Silk-Road	ALOUDDIN KOMILOV
	WANG ZHISHUANG		PIMM
	LIU XIAOSHAN		NGUYEN KIM NGAN

Scholarship Recipients of 2019 Fall

GLOBAL PERSPECTIVE

Scholarship	Recipient
Gwanak Foundation	KIM EUGINE
Global PhD Fellowship	YOON HAYOUNG
Kim, Jae Ik	QASEMI MURTAZA
Min, Gye Shik	DING TINGTING
	RAU LISA MARIE
Overseas Koreans Foundation	JIN YONG BAK
	KIM ELINA
BXAI Foundation	XIA LIQIN
KOICA	YEGON LEONARD KIPKOECH
	MWESIGWA TRICHARD MAGINGO
	DIOP SALIOU
	PANDONG STEPHANE EHOBWEL
	KARANGWA INNOCENT
	LWANZO MUSAVULI FABRICE
	GUANGUL ANDINET TADESSSE
	SEDZRO EYRAM IVY
	SAWYERR MANUELI AKILAGPA
	MAZIVARIMWE LLOYD
	BAMUSIIME DICKSON
	TAHA ZAINAB MAHMOUD MOHAMED
	DA CUNHA FRANCISCO AZEVEDO CARDOSO
	GOUZOU JOSEPH HERMANN PEGUTHA
	BOTE A NDJOKOU MAWEDI IVAHA
	GUEYE CHEIKH
	ABUBAKAR ISA HADI
	KINDOMBE CHATLIN MBUAKI
	AMR ISMAIL SHAWKY ISMAILI
	NJUE JOSPHAT MAKUNDA

Scholarship	Recipient
GSIS Scholarship	YOON DONG UG
	CHOI JUNGWOO
	HAN MIN HEE
	SHIM SARA
	JUNG HAN SOL
	CHOI YEAWON
	KANG NAGYEONG
	PARK DAIN
	JUNG JIHYE
	LEE CHUNG HUN
	KIM JIWON
	KWAK HYESUN
	SHIN SUNG
	JUNG YOON JUNG
	YOON KI WOONG
	KIM TAEYOUNG
	KIM SOO CHUNG
	PARK NAHYOUN
	KANG HYEIN
	LEE DONG GYU
	OH EUNJU
	KIM MIN SEUNG
	NA TAEWOONG
	PARK HYE RI
	SEO MINJOO
	KIM DAE HONG
	LEE YOON JUNG
	KIM HYERIM

Donation for GSIS

*We appreciate your invaluable support towards
the development of SNU-GSIS.*

1,000,000,000 won or above

- Young Hi Park
- Toyota Motor Corporation Korea
- SV Committee of SK Group

100,000,000 won or above

- | | | |
|---------------------------------|---------------------------------|--------------------------------|
| · Nae Gun Lee & Hong Ja Lee | · Yulchon LLC | · Korea International School |
| · HEWLETT PACKARD KOREA | · Chul-Ho Kim | · Samsung Electronics Co., Ltd |
| · SK Construction Co., Ltd | · SK D&D | · Young-Hyeon Jung |
| · Korea Gas Corporation (KOGAS) | · Hyundai Construction Co., Ltd | · Hyundai Engineering Co., Ltd |

30,000,000 won or above

- | | |
|------------------------------|------------------------------|
| · Hanil Holdings Co., Ltd | · GLP 32 nd Batch |
| · Jang-Woo Lee | · GLP 33 rd Batch |
| · GLP 23 rd Batch | · GLP 34 th Batch |
| · GLP 27 th Batch | · GLP 35 th Batch |

10,000,000 won or above

- | | | |
|--------------------------------|-----------------------------------|------------------------------------|
| · GLP (Alumni) | · Haesung Institute | · Hyun-Chul Kim |
| · GLP 15th Batch | · Florence International | · Hak-Sub Chung |
| · GLP 19th Batch | · Yong-Deok Kim | · HwY-Chang Moon |
| · GLP 20th Batch | · Seoksung Scholarship Foundation | · Kia Motors., |
| · GLP 22nd Batch | · Young-Joon Kim | · Byung-Seon Lim |
| · GLP 24th Batch | · Jong-Ho Jeong | · Jin-Hyun Paik |
| · GLP 25th Batch | · Korean Air Lines Co., Ltd | · Young-Soo Lee |
| · GLP 26th Batch | · Jonghap Scholarship Foundation | · Ki-Soo Eun |
| · GLP 28th Batch | · Sun Tec Corporation | · Sang Chul Kim |
| · GLP 39th Batch | · Dong-Sung Cho | · Duk-geun Ahn |
| · SK Telecom | · Jeon-Kap Lee | · Heritage (Jae Chun Choi) |
| · TSE Co., Ltd (Sang Jun Kwon) | · Annette Songhee Ko | · Allerman co., Ltd. (Jong Un Kim) |
| · Yoon&Yang LLC | · Sang-Hyoun Pahk | · Tae Gyun Park |