Form of Application for Paper Submission to THE ORIENTAL STUDIES
	Name
	Original Language： English：

	Affiliated Institute
	Original Laguage：
	English：

	Title of Position
	Original Language：
	English：

	Address
	Home：

	
	Office：

	Contact Information
	Home Phone：
	Cellphone：

	
	Office Phone：
	e-mail：

	Title of Paper
	Original Language：

	
	English：

	Major Field
	
	Favoring Field of Review
	

	I apply for the call for paper of the th issue of THE ORIENTAL STUDIES, and I hereupon submit a paper with prescribed forms. In addition, submitting this Form of Application for Paper Submission, in the case in which my submitted paper is published in THE ORIENTAL STUDIES depending on the result of reviewing process, I agree that the paper shall be released for free on the Academy of Asian Studies’ internet homepage, and that the copyright of the paper shall belong to the Academy of Asian Studies of Dankook University.

 (day/month/year)

Submitter (Signature)

To the Director of the Academy of Asian Studies, Dankook University

Form of Research Ethics Vow to THE ORIENTAL STUDIES
	Name
	Original Language： English：

	Affiliated Institute
	Original Laguage：
	English：

	Title of Position
	Original Language：
	English：

	Address
	Home：

	
	Office：

	Contact Information
	Home Phone：
	Cellphone：

	
	Office Phone：
	e-mail：

	Title of Paper
	Original Language：

	
	English：

	
Submitting my paper to the -- th issue of THE ORIENTAL STUDIES that will be published on ------, --, ------- by the Academy of Asian Studies, Dankook University, I confirm that there is no violation of the following matters, and solemnly vow that I am solely responsible for all legal and ethical matters if any of such violations related to the paper is found.

1. Research misconducts such as forgery, modulation, plagiarism, improper display of authors, use of duplicate data, etc, in the process of proposal of the study, of conduct of the research, of reporting and presentation of the results, etc.
2. Actions proposing, imposing, and/or threatening any person to perform any of such misconducts.
3. Actions that are outside the acceptable range of related academic fields.

 (day/month/year)

Submitter (Signature)

To the Director of the Academy of Asian Studies, Dankook University

『東洋學』 投稿申请书(投稿者 提出用)
	姓名
	漢字： 英文：

	所属
	漢字：
	英文：

	职位
	漢字：
	英文：

	地址
	家：

	
	办公室：

	电话
	家：
	手机：

	
	办公室：
	e-mail：

	论文题目
	漢字：

	
	英文：

	专业
	
	愿意的审查部门
	

	本人投稿<东洋学>论文集原稿征集活动，并据此提交所指定的表格和材料。且在提交投稿申请书时, 经过审查, 如本人的论文被刊登在《东洋学》第 辑中, 将同意在东洋学研究院主页上无偿公开该论文, 并同意论文的版权将归于檀国大学东洋学研究院.

2022年 月 日

提出者 (签署)

东洋学研究院长 贵下

『東洋學』 研究伦理 誓约书(投稿者 提出用)
	姓名
	漢字： 英文：

	所属
	漢字：
	英文：

	职位
	漢字：
	英文：

	地址
	家：

	
	办公室：

	电话
	家：
	手机：

	
	办公室：
	e-mail：

	论文题目
	漢字：

	
	英文：

	本人论文申请投稿贵研究院 年 月 日发行的《东洋学》第 辑， 并郑重承诺不存在以下事项。事后如发现违反情况，本人将自行承担所有法律及道德上的责任。
1. 论文选题‚创作‚研究成果以及发表过程中涉及伪造‚篡改‚抄袭‚不当署名‚重复发表等舞弊的行为
2. 建议‚强迫或威胁他人进行上述行为
3. 其他逾越学术届通常认定范围的相关行为

2022年 月 日
提出者 签署

东洋学研究院长 贵下

[bookmark: _GoBack]
