

Date: June 23, 2022

Letter of Invitation to the 2022 13th Jeju Int'l Youth Forum

Dear Friends and Participants,

Thank you for your interests in the 13th Jeju International Youth Forum which will take place in November 11(Fri) through November 13(Sun), 2022 in a virtual way.

We would like to inform you of the details and the application method for the event as follow. So please submit the participation form by **July 25, 2022**.

2022 Jeju Int'l Youth Forum Outline

- Date: Friday, November 11, to Sunday, November 13, 2022 (3 days)
- Method: Hybrid Methods of Online (Zoom) & Offline (ICC Jeju)
- Participants: 3~5 High School Students per City, 1 Guidance Teacher
- Main Program: Official Opening & Closing Ceremony, (Live) English Panel Discussion (4 Topics, 8 Panels), Country Presentation or Culture-Sharing Events
- **Tentative Schedule**
 - November 11(Fri): Opening Ceremony, Keynote Speech(YouTube Live Streaming)
 - November 12(Sat): Panel Discussions, Prepare for Panel Presentations
 - November 13(Sun): Final Wrap-up Panel-Presentations, Culture-Sharing Events, Closing Ceremony
- ※ "2022 Jeju Int'l Youth Forum" will bring the participants an online Tours In Jeju and prepare for K-POP dance learning.
- ※ **Essential Requirement**
 - **Internet-based smart environments for real time participation for the panel discussion and activities by online platform**
- **How to apply**
 - ☞ **To register, please, fill in the online registration form (by July 25, 2022).**
(Official Website : https://jejuyouthforum.com/pages/sub02_4.php)
 - ※ You can select one of the 4 essay topics for the panel discussion. The organizing committee will adjust the size of panel under the consideration of time difference and students' preference for the topics. The notification of essay submission in details will be informed after the panels have been formed.

We look forward to meeting you online.

Jeju Special Self-Governing Provincial Office of Education

5 Munyeon-ro Jeju City Jeju Self-Governing Province, Republic of Korea, 63119

Tel : +82-64-710-0253 Fax : +82-64-710-0249 www.jje.go.kr