

List of Universities receiving the Grant by Region

Japan

Hokkaido University	Hokkaido
Tohoku Fukushi University	Miyagi
Tohoku University	Miyagi
Akita International University	Akita
Yamagata University	Yamagata
Fukushima University	Fukushima
University of Tsukuba	Ibaraki
Heisei International University	Saitama
Meikai University	Chiba
Tokyo University of Science	Chiba
Ryutsu Keizai University	Chiba
Nihon University College of Art	Tokyo
Kaetsu University	Tokyo
University of Tokyo College of Arts and Science	Tokyo
University of Tokyo Graduate School of Interdisciplinary Studies	Tokyo
Waseda University Graduate School	Tokyo
Tokyo Gakugei University	Tokyo
Hitotsubashi University	Tokyo
Tokyo University of Foreign Studies	Tokyo
Meiji University	Tokyo
Teikyo University	Tokyo
Aoyama Gakuin University	Tokyo
Nihon University College of Humanities and Sciences	Tokyo
Toyo Gakuen University	Tokyo
Waseda University	Tokyo
Gakushuin Women's University	Tokyo
Chuo University	Tokyo
Tokyo Zokei University	Tokyo
Teikyo Heisei University	Tokyo

Kokushikan University	Tokyo
Musashino University	Tokyo
Soka University	Tokyo
Showa Womens University	Tokyo
J. F. Oberlin University	Tokyo
Toho Gakuen College of Drama and Music	Tokyo
National Defense Academy of Japan	Kanagawa
Ferris University	Kanagawa
Bunkyo University	Kanagawa
Kanto Gakuin University	Kanagawa
Keio University	Kanagawa
University of Niigata Prefecture	Niigata
University of Toyama	Toyama
Takaoka University of Law	Toyama
Hokuriku University	Ishikawa
Yamanashi Gakuin University	Yamanashi
Nihon University College of International Relations	Shizuoka
Aichi University	Aichi
Aichi Prefectural University	Aichi
Ritsumeikan University	Kyoto
Ryukoku University	Kyoto
Heian Jogakuin University	Kyoto
St. Andrew's University	Osaka
Osaka University	Osaka
Kindai University	Osaka
Kobe University	Hyogo
Wakayama University	Wakayama
Hiroshima City University	Hiroshima
Hiroshima University	Hiroshima

List of Universities receiving the Grant by Region

Japan

University of East Asia	Yamaguchi
Yamaguchi University	Yamaguchi
Yamaguchi Prefectural University	Yamaguchi
Kyushu University	Fukuoka
Kyushu International University	Fukuoka
Kurume University	Fukuoka
Fukuoka Jo Gakuin University	Fukuoka
Nishikyushu University	Saga
Saga University	Saga
Nagasaki University	Nagasaki
The International University of Kagoshima	Kagoshima
Kagoshima University	Kagoshima
University of the Ryukyus	Okinawa
Okinawa Christian University	Okinawa

List of Universities receiving the Grant by Region

South Korea

Korea University	Seoul
Konkuk University	Seoul
Hankuk University of Foreign Studies	Seoul
Hanyang University	Seoul
Sangmyung University	Seoul
Kyung Hee University	Seoul
Yonsei University School of Economics	Seoul
Yonsei University Underwood International College	Seoul
The Catholic University of Korea	Seoul
Korea National Open University	Seoul
Hanshin University	Seoul
University of Seoul	Seoul
Hallym University of Graduate Studies	Seoul
Kyonggi University	Seoul
Myongji University	Seoul
Chung-Ang University	Seoul
Ewha Womans University	Seoul
Sungkonghoe University	Seoul
Sogang University	Seoul
Sungkyunkwan University	Seoul
Soongsil University	Seoul
Seouk Women's University	Seoul
Sejong University	Seoul
Kookmin University	Seoul
Sahmyook University	Seoul
Sungshin University	Seoul
Seoul National University of Science & Technology	Seoul
Sookmyung Women's University	Seoul
Incheon National University	Incheon

Inha University	Incheon
Gachon University	Seongnam
Dankook University	Yongin
Kyung Hee University, Global Campus	Yongin
Hankuk University of Foreign Studies, Yongin Campus	Yongin
Kaywon University of Arts and Design	Uiwang
Ajou University	Suwon
Kyung Hee University, Global Campus	Suwon
Yewon Arts University	Yangju
Shinhan University	Uijeongbu
Pyeongtaek University	Pyeongtaek
The University of Suwon	Hwaseong
Hyupsung University	Hwaseong
Catholic Kwandong University	Gangneung
Gangneung-Wonju National University	Gangneung
Sangji University	Wonju
Halla University	Wonju
Kangwon National University	Chuncheon
Kyungdong University	Goseong
Pai Chai University	Daejeon
Hannam University	Deajeon
Chungnam National University	Deajeon
Namseoul University	Cheonan
Konyang University	Nansan
Sun Moon University	Asan
Woosuk University	Jincheon
Korea National University of Transportation	Jeungpyeong
Cheongju University	Cheongju
Chungbuk National University	Cheongju

List of Universities receiving the Grant by Region

South Korea

Keimyung University	Daegu
Dongguk University	Gyeongju
Yeungnam University	Gyeongsan
Daegu University	Gyeongsan
Daegu Haany University	Gyeongsan
University of Ulsan	Ulsan
Pusan National University	Busan
Busan University of Foreign Studies	Busan
Silla University	Busan
Dong-eui University	Busan
Dongseo University	Busan
Dong-A University	Busan
Korea Maritime & Ocean University	Busan
Changshin University	Changwon
Kyungnam University	Changwon
Gyeongsang National University	Jinju
International University of Korea	Jinju
Wonkwang University	Iksan
Jeonju University	Jeonju
Chonbuk National University	Jeonju
Honam University	Gwangju
Gwangju University	Gwangju
Chosun University	Gwangju
Kwangju Women's University	Gwangju
Chonnam National University	Gwangju
Sunchon National University	Suncheon
Dongshin University	Naju
Jeju National University	Jeju
Jeju International University	Jeju

Hallym University	Gangwon
Semyung University	Jecheon

List of Universities receiving the Grant by Region

China

Heilongjiang University	Heilongjiang	Harbin	
Harbin University of Commerce, IBER		Harbin	
Harbin Normal University		Harbin	
Heilongjiang International University		Harbin	
Yanbian University	Jilin	Yanji	
Yanbian University of Science & Technology		Yanji	
Jilin University		Changchun	
Changchun University		Changchun	
Changchun University of Chinese Medicine		Changchun	
Changchun Normal University		Changchun	
Hunchun First University		Hunchun	
Liaoning University	Liaoning	Shenyang	
Shenyang University		Shenyang	
Northeastern University		Shenyang	
Shenyang Jianzhu University		Shenyang	
Shenyang Normal University		Shenyang	
Shenyang Aerospace University		Shenyang	
Dongbei University of Finance and Economics		Dalian	
Dalian University of Technology		Dalian	
Dalian University		Dalian	
Dalian Nationalities University		Dalian	
Dalian University of Foreign Languages		Dalian	
Dalian Neusoft University of Information		Dalian	
Dalian Maritime University		Dalian	
Dalian Ocean University		Dalian	
Dalian University of Finance and Economics		Dalian	
Bohai University		Jinzhou	
Peking University School of International Studies		Beijing	
Tsinghua University			

China Foreign Affairs University	Beijing	
Minzu University of China		
Peking University Department of History		
Renmin University of China		
Beijing Forestry University		
Beijing Foreign Studies University		
Beijing Union University		
Beijing International Studies University		
Communication University of China		
Capital Normal University of China		
Beijing Normal University		
North China University of Technology		
China University of Political Science and Law		
Nankai University		
Tianjin Foreign Studies University		
Tianjin Normal University		
Inner Mongolia University	Inner Mongolia	Hohhot
Inner Mongolia Normal University		Hohhot
Hebei University of Economics and Business	Hebei	Shijiazhuang
Tongji University	Shanghai	
Shanghai Jiao Tong University		
Fudan University		
Shanghai Normal University		
Sanda University		
Shanghai Business School		
East China University of Political Science and Law		
Shanghai Ocean University		
Donghua University		
Shanghai Maritime University		

List of Universities receiving the Grant by Region

China

Shanghai Conservatory of Music	Shanghai	
Shanghai Polytechnic University		
Shanghai University of Electric Power		
Shanghai Jian Qiao University		
East China Normal University		
Qingdao Agricultural University	Shandong	Qingdao
Qingdao University of Science and Technology		Qingdao
Qingdao University		Qingdao
Qingdao University of Technology		Qingdao
Ocean University of China		Qingdao
Ludong University		Yantai
Yantai University		Yantai
Shandong Technology and Business University		Yantai
Shandong Normal University		Jinan
University of Jinan		Jinan
Shandong Women's University		Jinan
Shandong University		Jinan
Shandong Youth University Of Political Science		Jinan
Liaocheng University		Liaocheng
Shandong University of Technology		Zibo
Qufu Normal University		Rizhao
Nanjing University		Jiangsu
Nanjing Forestry University	Nanjing	
Nanjing Normal University	Nanjing	
Nanjing University of Posts and Telecommunications	Nanjing	
Southeast University	Nanjing	
Huaiyin Normal University	Huaian	
Soochow University	Suzhou	
Suzhou University of Science and technology	Suzhou	

Yangzhou University	Jiangsu	Yangzhou
Nantong University		Nantong
Changzhou Institute of Technology		Changzhou
Jiangsu Urban and Rural Construct College		Changzhou
Anhui University	Anhui	Hefei
Anhui Sanlian University		Hefei
Anhui Agricultural University		Hefei
Anhui Xinhua University		Hefei
Anhui Foreign Language University		Hefei
Zhejiang Gongshang University	Zhejiang	Hangzhou
Zhejiang University		Hangzhou
Hangzhou Normal University		Hangzhou
Zhejiang Shuren University		Hangzhou
Zhejiang A&F University		Hangzhou
Zhejiang Sci-Tech University		Hangzhou
Zhejiang University of Finance & Economic		Hangzhou
Hangzhou Dianzi University		Hangzhou
Zhejiang University of Technology		Hangzhou
Jiaxing University		Jiaxing
Zhejiang Yuexiu University of Foreign Languages		Shaoxing
Zhejiang Dongfang Polytechnic		Wenzhou
Zhejiang College of Security Technology		Wenzhou
Zhejiang Normal University		Jinhua
Huzhou University		Huzhou
Jinggangshan University		Jiangxi
Jiangxi Normal University	Nanchang	
Jiangxi University of Finance and Economics	Nanchang	
Henan University	Henan	Kaifeng
Henan University Minsheng College		Kaifeng

List of Universities receiving the Grant by Region

China

Henan Institute of Science and Technology	Henan	Xinxiang
Zhengzho University		Zhengzho
Henan University of Engineering		Zhengzho
Zhengzhou University of Light Industry		Zhengzho
Pingdingshan University		Pingdingshan
Wuhan University	Hubei	Wuhan
Zhongnan University of Economics and Law		Wuhan
Central China Normal University		Wuhan
Wuhan University of Technology		Wuhan
Wuhan Textile University		Wuhan
Hubei University of Education		Wuhan
Hubei University		Wuhan
Hubei Minzu University		Enshi
Hubei University of Arts and Science		Xiangyang
Hanjiang Normal University		Shiyan
Xiangtan University		Hunan
Hunan Normal University	Changsha	
Hunan University	Changsha	
Jishou University	Zhangjiajie	
Xi'an Jiaotong University	Shaanxi	Xi'an
Northwest A&F University		Yangling
Yinchuan University of Energy	<small>Ningxia Hui Autonomous Region</small>	Yinchuan
Lanzhou University	Gansu	Lanzhou
Lanzhou University of Technology		Lanzhou
Northwest Normal University		Lanzhou
Chongqing Normal University	Chongqing	
Yangtze Normal University		
Sichuan University	Sichuan	Chengdu
Leshan Normal University		Leshan

Yunnan University	Yunnan	Kunming
Southwest Forestry University		Kunming
Huaqiao University	Fujian	Quanzhou
Fujian Normal University		Fuzhou
Xiamen University		Xiamen
Xiamen University Tan Kah Kee College		Zhangzhou
Sun Yat-Sen University	Guangdong	Guangzhou
Jinan University		Guangzhou
Guangdong University of Finance and Economics		Guangzhou
Guangdong University of Foreign Studies		Guangzhou
Guangdong University of Technology		Guangzhou
Neusoft Institute Guangdong		Foshan
United International Collage		Zhuhai
Sanya University	Hainan	Sanya
Hainan University		Haikou
Hainan Tropical Ocean University		Sanya
Shanxi University of Finance and Economics	Shanxi	Taiyuan
Yulin Normal Univeristy	<small>Guangxi Zhuang Autonomous Region</small>	Yulin
Guangxi University for Nationalities		Nanning
Guangxi Normal University		Guilin

List of Universities receiving the Grant by Region

Hong Kong

Hong Kong Polytechnic University	Kowloon
City University of Hong Kong	Kowloon
The University of Hong Kong	Pok Fu Lam
The Hong Kong Institute of Education	Tai Po

Taiwan

National Chi Nan University	Nantou
National Chengchi University	Taipei
National Taiwan University	Taipei
Chinese Culture University	Taipei
Yuan Ze University	Taoyuan
National Central University	Taoyuan
National Taichung University of Science and Technology	Taichung
National Chung Hsing University	Taichung
Chung Shan Medical University	Taichung
Feng Chia University	Taichung
National Taichung University of Education	Taichung
Wenzao Ursuline University of Languages	Kaohsiung
National University of Kaohsiung	Kaohsiung
National Chung Cheng University	Chiayi
Aletheia University	New Taipei
Fu Jen Catholic University	New Taipei
National Taipei University	New Taipei
Southern Taiwan University of Science and Technology	Tainan

Singapore

Nanyang Technological University	Singapore
----------------------------------	-----------

Thailand

Chulalongkorn University	Bangkok
Thai-Nichi Institute of Technology	Bangkok
University of the Thai Chamber of Commerce	Bangkok
Bangkok University	Bangkok
Panyapiwat Institute of Management	Nonthaburi

Mongolia

Mongolian State University of Arts and Culture	Ulaanbaatar
Mongolian National University of Education	Ulaanbaatar
Mongolian University of Science and Technology	Ulaanbaatar

Vietnam

Vietnam National University Ho Chi Minh City, University of Social Science and Humanities	Ho Chi Minh
Vietnam National University Hanoi, University of Social Science and Humanities	Ha Noi
Foreign Trade University	Ha Noi
Vietnam National University Hanoi, University of Languages and International Studies	Ha Noi
Hanoi Architectural University	Ha Noi
Vietnam National Academy of Music	Ha Noi

List of Universities receiving the Grant by Region

Cambodia

Royal University of Phnom Penh	Phnom Penh
Institute of Cambodian Education	Phnom Penh
Student Development Institute	Phnom Penh
National University of Management	Phnom Penh
Institute of Finance and Accounting	Phnom Penh
CamEd Business School	Phnom Penh
University of Battambang	Battambang
Meanchey University	Meanchey
Western University	Kampong Cham
Build Bright University	Sihanouk Ville
University of Heng Samrin Thbongkhmum	Thbongkhmum
Chea Sim University of Kamchaymear	Prey Veng
University of South-East Asia	Siem Reap
Bright Hope Institute	Kampong Chhnang
Svay Rieng University	Svay Rieng
University of Management and Economic	Pursat

Indonesia

Indonesia University of Education	Bandung
Bandung Institute of Technology	Bandung
Padjadjaran University	Bandung
Pasundan University	Bandung
Gadjah Mada University	Yogyakarta
Darma Persada University	Jakarta
State University of Makassar	Makassar
Tadulako University	Palu, Sulawesi Tengah
State University of Malang	Jawa Timur
Bangka Belitung University	Bangka
University of Pattimura	Ambon

East Timor

The National University of East Timor	Dili
---------------------------------------	------

Malasia

Southern University College	Skudai
University of Malaya	Kuala Lumpur

Sri Lanka

University of Kelaniya	Dalugama
General Sir John Kotelawala Defence University	Rathmalana

India

Jawaharlal Nehru University	New Delhi
Amity University	Delhi
Panjab University	Chandigarh
National Law University Jodhpur	Rajasthan

Bangladesh

Eastern University	Dhaka
--------------------	-------

Laos

Souphanouvong University	Luang Phabang
National University of Laos	Vientiane
Champasack University	Pakse
Savannakhet Teacher Training College	Kaysone Phomvihane
Savanakhet University	Kaysone Phomvihane

List of Universities receiving the Grant by Region

Kyrgyz

Kyrgyz National Universty	Bishkek
Kyrgyz–Russian Slavic University	Bishkek
Bishkek Humanities University	Bishkek
Kyrgyz State Technical University	Bishkek
Kyrgyz State University of a name of I.Arabaeva	Bishkek
Bishkek Financial and Economic Technical School	Bishkek

Kazakhstan

Kazakh National Pedagogical University named after Abai	Almaty
Al–Farabi Kazakh National University	Almaty
Narxoz University	Almaty
Turan University	Almaty
Kazakh Ablai Khan University of International Relations and World Languages	Almaty
Nazarbayev University	Astana
L.N.Gumilyov Eurasian National University	Nur–Sultan

Australia

The Australian National University	Canberra
Swinburne University of Technology	Victoria
University of Wollongong	New South Wales
The University of Sydney	Sydney
University of South Australia	Adelaide

New Zealand

University of Auckland	Auckland
------------------------	----------

United States of America

Saint Mary's University	Texas
Sam Houston State University	Texas
University of Houston	Texas
University of Washington	Seattle
Nova Southeastern University	Florida
Rollins Collge	Florida
George Washington University	Washington, DC
Queens Collage, City University of New York	New York
Rutgers University	New Brunswick
University of California, Los Angeles	Los Angeles
University of Pennsylvania	Philadelphia
Kansas State University	Manhattan

Canada

The University of British Columbia	Vancouver
Laval University	Quebec

United Kingdom

The University of Sheffield	Sheffield
Middlesex University	London

Ecuador

Universidad de las Americas	Quito
-----------------------------	-------

France

Institut National des Langues et Civilisations Orientales	Paris
---	-------

List of Universities receiving the Grant by Region

Ireland

University College Cork	Cork
-------------------------	------

Italy

University of Rome La Sapienza	Rome
University for Foreigners of Siena	Siena

Spain

Complutense University of Madrid	Madrid
Alfonso X el Sabio University	Madrid
Autonomous University of Madrid	Madrid
University of Burgos	Burgos

Portugal

University of Coimbra	Coimbra
-----------------------	---------

Germany

University of Muenster	Muenster
------------------------	----------

Austria

University of Vienna	Vienna
----------------------	--------

Finland

University of Eastern Finland	Joensuu
-------------------------------	---------

Denmark

Aalborg University	Aalborg
--------------------	---------

Russia

Far Eastern Federal University	Vladivostok
The Far Eastern Institute of International Relations	Khabarovsk

Ukraine

Kyiv Mohyla Academy National University	Kyiv
---	------

Poland

Strzeminski Academy of Fine Arts	Lodz
----------------------------------	------

Lithuania

Mykolo Romerio University	Vilnius
---------------------------	---------

Bulgaria

Sofia University "St. Kliment Ohridski"	Sofia
---	-------

Turkey

TOBB University of Economics and Technology	Ankara
Baskent University	Ankara
Kadir Has University	Istanbul

List of Universities receiving the Grant by Region

Morocco

Al Akhawayn University	Ifrane
------------------------	--------

DR Congo

Catholic University of the Congo	Kinshasa
----------------------------------	----------