

Nam Center for Korean Studies

THE POWER

Korea's geopolitical significance in Asia, the long history of diplomatic alliance and trade partnership between the U.S. and South Korea, South Korea's recent economic and technological advances, and situations in North Korea, are among the many reasons that Korea has gained significance on the world stage. The mission of the Nam Center for Korean Studies is to foster teaching and research on Korea across disciplines and to use the academic resources of the University for cultural, social, and political understanding of Korea.

Officially founded at the University of Michigan in 1995 as the Korean Studies Program, the Nam Center for Korean Studies was inaugurated in August 2010, thanks to a very generous gift from U-M alumnus Elder Sang-Yong Nam and his family. The Nam Center strives to cultivate global citizenship and leadership among U-M students, cultivate the

Our largest-ever fundraising campaign is ambitious, visionary, purposeful — worthy of the name "Victors." The \$400 million goal is built upon the cornerstone of the liberal arts: the idea that a powerful, pragmatic education can transform hearts and minds, can solve problems in a changing world, can yield ideas and innovation across every discipline. That's why we are focused on raising money so that the best and brightest minds can have access to the College through robust scholarship support, no matter their financial circumstances. So too are we committed to helping every student acquire not just knowledge in the classroom, but experiences outside the academy including innovative entrepreneurial efforts and internships. We strive to support our faculty on the front-lines of research, and steward our planet, our community, our campus. To do all this, and so much more, the College needs you — because the world needs Victors.

next generation of scholars of Korean Studies, enrich campus life by helping internationalize academic curriculum and cultural programming at Michigan, and continue to build Michigan's leadership in the field of Korean Studies.

THE OPPORTUNITIES

The Nam Center provides competitive fellowships for undergraduate and graduate students conducting research related to Korean Studies. Through its student and faculty support and ambitious public programming, the Center seeks to increase the depth and breadth of resources devoted to Korean Studies. The Center supports student and faculty research and recruitment, new curriculum development, and an active colloquium series at the University, bringing eminent Korean Studies scholars from around the world to speak on diverse and complex issues. Additionally, the Center provides funding for public programs such as art exhibitions, film festivals, lectures, and conferences.

THE IMPACT

Gifts to the Nam Center are used to support the full range of our scholarly, academic, and community activities, which include funding for undergraduate and graduate fellowships, support for faculty research, hosting visiting scholars, enrichment of Korean language library resources, public lectures, and resources for student organizations.

POSTDOCTORAL FELLOWSHIP

\$1.5M endowed/\$70,000 annually

The Nam Center is seeking support for a postdoctoral fellowship program. Each year, one postdoctoral fellow will be selected to teach two to three courses per year in Korean Studies, as well as conduct research in her or his subject area. Through this program, we seek to encourage and support up and coming scholars in Korean Studies, helping them prepare for tenure-track positions by providing time to conduct lengthy and time-consuming research that they would not normally be able to do with a full teaching load. These fellowships would also increase the strength of young Korean Studies scholarship in individual disciplines. The program will enhance Michigan's reputation as a destination for rising stars in the field. Also, fellows will mentor and inspire younger generations of Korean Studies students by assisting the Center with undergraduate and graduate student programming.

KOREAN JOURNAL OF COMMUNICATION AND MEDIA

\$50,000 annually

The Nam Center is seeking support to launch a new scholarly journal that will be distinct from other established Korean Studies journals because it will specialize in contemporary Korea and feature research grounded in both social science and humanities traditions, rather than on a broad range of historical periods. We envision the research in this journal bridging the divide between area studies and disciplinary scholarship and strengthening the visibility and impact that U-M has in Korean Studies in conjunction with other fields, such as Communication Studies, Cinema Studies, and Cultural Studies.

NEXTGEN KOREAN STUDIES INITIATIVE

\$10,000 to \$50,000 annually

The NextGen Korean Studies Scholars Initiative will feature a variety of programs through which U-M graduate students will have valuable opportunities to deepen individual research and prepare for the next stages of their scholarly career. Gifts for the initiative will enable the Center to establish activities such as:

- Hosting an annual international graduate student conference in Korean Studies organized by a graduate student conference committee: **\$20,000 annually**
- Carrying out graduate student exchange programs with international institutional partners, such as Seoul National University in Korea and other foreign universities: **\$10,000 annually**
- Offering a variety of workshops that benefit graduate students, including intensive research seminars, career mentoring workshops, dissertation workshops for individual research projects, and publication workshops: **\$15,000 annually**

UNDERGRADUATE FELLOWS PROGRAM

\$10,000 to \$50,000 annually

With the increasing profile of Korean contemporary culture on the global media landscape, the Center is committed to encouraging young scholars to pursue dynamic research-based inquiries into Korea. We seek support to establish an innovative Undergraduate Fellows Program, in which eight to 12 competitively selected undergraduate fellows are awarded funding to pursue research and various other activities that prepare them to pursue graduate work including:

- Undergraduate Fellow Award/Scholarship: **\$10,000 annually**
- Participate in annual Undergraduate Korean Studies Conference with faculty and undergraduate fellows at partner universities: **\$10,000 annually**
- Organize an annual Undergraduate Fellows Lecture Series, invite a speaker of interest to the fellows and the larger student body at Michigan: **\$7,500 annually**
- Research grant for Honors thesis or scholarly projects on Korea: **\$7,500 annually**
- Travel to academic conferences to present research: **\$5,000 annually**

WAYS TO FUND YOUR GIFT

Your gifts of cash, pledges, or appreciated securities change lives. Wills, estate, and planned gifts allow you to create a lasting legacy that will enable the best and brightest minds to experience a liberal arts education, solve problems in a changing world, and yield ideas and innovations that will make a difference in Michigan and around the globe.

CONTACT INFO

Development, Marketing, and
Communications, College of LSA

500 South State Street, Ste 5000
Ann Arbor, Michigan 48109-1382

P.734.615.6333
F.734.647.3061

www.lsa.umich.edu
www.ii.umich.edu/ncks