ADMISSION GUIDE FOR INTERNATIONAL STUDENTS (SPRING 2013)

SEOUL NATIONAL UNIVERSITY

CONTENTS

Welcome	1
Admissions Timeline	2
Admissions Criteria	3
Application Instructions	3
Important Notes for All Applicants	7
Important Notes about APOSTILLE Requirements	9
Notes for Applicants of Korean Origin	10
Admissions Eligibility and Requirements	10
A. Common Eligibility of Language Proficiency	
B. Eligibility of Each Degree Course	
Undergraduate Freshman Applicants	
Undergraduate Transfer Applicants	
Master's Program Applicants	
Doctoral Program Applicants	
Submitting Your Application	15
Korean Language Program	17
Scholarships	17
Housing	17
Appendix 1: Programs Offered for Admission	18
Appendix 2: Contact Information	24
Appendix 3: Tuition	25
Appendix 4: The list of countries for Apostille certificates	26
Annendix 5: Seoul National University Campus Man	27

Welcome to SNU International Admissions

Thank you for your interest in Seoul National University. Our programs are among the most prestigious in Korea and recognized globally for producing reputable leaders and scholars in their respective fields. Students will discover here a dedication to maintaining high standards in both education and research, in addition to a wealth of resources for career aspirations.

The University welcomes students from a variety of backgrounds and recognizes that international students provide diverse perspectives and contribute to a dynamic learning atmosphere. Once enrolled, students are encouraged to take advantage of the close-knit international community and readily accessible group of advisors at the Office of International Affairs.

International admission is offered for undergraduate and graduate programs in 16 colleges and 5 professional schools. While there is no early admissions process, students may choose to apply for the Spring or Fall semester every year.

- This booklet contains information regarding your application options to SNU, categories of candidates, and the admissions criteria.
- For more information about other aspects of the admissions process, please consult the admissions staff at the following contact:

Office of AdmissionsMailing Address:Website: http://en.snu.ac.krOffice of AdmissionsEmail: snuadmit@snu.ac.krSeoul National UniversityTelephone: +82-2-880-6971/69771 Gwanak-ro, Gwanak-guFax: +82-2-873-5021Seoul 151-742, KOREA

• If you are in Seoul, you may visit us at the Office of Admissions, Room #401, Building #150 of the Gwanak campus.

Admissions Timeline

SNU's academic year begins in the Spring. The university offers admissions for the Fall semester as well as the Spring. Please note the following important dates:

Ord	ler	Deadline	Notes
1. On-line Application	◆Freshmen◆Transfer◆Graduate	June 11 (Mon), 2012 ~Aug. 2 (Thu) ,2012 (by 6:00pm)	* Find "International Admission" at the SNU website and create an account during the specified period (Korean) http://admission.snu.ac.kr (English) http://en.snu.ac.kr * Entrance to the program is in Spring 2013 .
2. Submission of Documents (Send by post or visit in person)		June 11 (Mon), 2012 ~Aug. 3 (Fri) ,2012 (by 6:00pm)	The required documents should arrive at the SNU Office of Admissions by this date. Applicants must have already completed the online application. ** The venue for document submission is expected to draw very large crowds close to deadline. To ensure proper handling of your case, please submit your documents as early as possible.
3. Performance (for Undergradu of Korean origin the entire educa	ate applicants who received	Sep. 13 (Thu), 2012	* Only applies to undergraduate applicants of Korean origin applying to the following programs: Fine Arts or Music * The details will be notified individually by the representatives of the relevant College/Department directly.
4. Announceme Admissions D		Nov. 9 (Fri), 2012	* Results will be posted on the SNU website (Korean) http://admission.snu.ac.kr (English) http://en.snu.ac.kr
5. Registration		Feb. 2013 (TBA)	* At the branches of NongHyup Bank nationwide.
6. Korean Proficiency Test		Feb. 2013 (TBA)	* The abovementioned SNU website will indicate those who are required to take the Korean Proficiency Test on the admission result announcement screen.

• The dates above are subject to change without a prior notice.

Please Note

- 1. If it is not possible to apply online during the designated period, applicants may submit their application materials via post or in person. Only accepted if the documents arrive well before the deadline: Aug. 2nd 2012. In such case, please make sure to include the application fee with your application packet.
- 2. The dates and deadlines listed above are in accordance to the application process for the Spring 2013 semester.

Admissions Criteria

Admissions decisions are based on the candidate's academic achievements and potential, as well as his or her personal accomplishments.

The admissions committee reviews a number of factors – records of past studies such as Grade Point Average (GPA), study plan, personal statement, and letters of recommendation. Other achievement records and specific qualifications such as language proficiency are also taken into consideration. The candidate's application is reviewed in the context of the level of studies completed, quality of achievements, and characteristics of institutions attended. Finally, the appropriateness of the applicant's academic goals and the suitability of preparation for the proposed program of studies are assessed.

Interviews, examinations, and/or additional documents may be required from the applicant, based on the policy of the specific college or department. If the applicant is applying to the College of Fine Arts, the College of Music, the Department of Physical Education or the Fine Arts Education Major, the applicant will be notified individually as necessary.

Application Instructions

Please observe the following instructions before beginning your application.

Form 1: Application Form

- Form 1 contains your personal information. Please specify your desired area of study, using Appendix 1 of this booklet as a reference.
 - <u>Undergraduate Freshmen Applicants</u>: Indicate the college and corresponding admissions unit.
 - <u>Undergraduate Transfer Applicants</u>: Indicate the college and department.
 - Graduate Applicants: Indicate the college or professional school and corresponding major.
- Fill out this form at the SNU website (http://en.snu.ac.kr), according to the specifications in the section titled "Submitting Your Application" on page 15. The application fee (\(\psi_{90,000}\)) must be paid online with this portion of the application.
 - <u>NOTE</u>: If you are unable to make the payment online, please include the fee in your application package with the rest of the application materials to be submitted via post or in person. The fee should be in the form of a bank draft (US\$75) payable to "Office of Admissions, SNU."

Form 2: Personal Statement & Study Plan

Personal Statement

• This is an opportunity for you to convey the information about yourself and your accomplishments that could not be adequately expressed through other portions of the application.

• Include family background, academic achievements, extracurricular commitments and accomplishments, volunteer work, employment experience, and your reasons for applying to SNU. Other appropriate topics may include the following but not limited to: personal interests, pastime activities, opinions on music, the arts, etc".

Study Plan

- The Study Plan should state your academic goals and career aspirations. You may include questions that you hope to answer through your program of study and/or a timeline for how you plan to meet your objectives. It is advised that you review the requirements for the desired degree.
- We recommend that you discuss your academic goals with a teacher or professor prior to composing your study plan.

Form 3: Recommendation

- Two letters of recommendation from teachers or professors are required.
- Complete your part of this form and, along with a stamped and addressed envelope, supply them directly to two recommenders who know you well. Be sure to give them adequate time to complete the forms before the application deadline. Recommendations should be sealed in an official envelope and signed across the back by the recommenders.
- Your recommenders should give us their appraisals of the contributions you made in their classes or academic fields. They are asked to give their personal impressions about your character, intellectual ability, aptitude in research, and the quality of your previous works and potential.

Form 4: Financial Certification

• Form 4 should list the available financial resources for your tuition and other expenses. No other documents related to sponsorship are necessary.

<u>NOTE</u>: If admitted, the following list of documents will be required for the issuance of visa: bank statements, certificate of employment / business registration, tax payment information, etc.

Transcripts, Graduation Certificates, Degree Certificates

- These documents detail your academic achievements and are required from every institution that you've attended in the past (excluding elementary & middle school records).
- Transcripts must provide a record of the courses you have taken in each year of study along with the final grades. If an institution cannot provide a year-by-year record, then the school official must at least provide us with a listing of the disciplines you have studied (i.e. English, Biology, History, etc.) and a summary of your achievements in each.

• Please submit official transcripts as issued *directly* by the institutions you have attended. You must also submit official evidence of the conferrals of all degrees, diplomas, or professional titles showing the date of the conferrals (month and year).

Additional Materials

 Other relevant materials may be required, according to the policy of the specific college or department that you are applying to. Applicants to the College of Fine Arts, the College of Music, the Department of Physical Education or the Fine Arts Education Major should submit appropriate portfolios, videotapes, CDs, tapes, or other indicators of artistic or athletic ability.

NOTE: Applicants applying to the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepages

Supplementary Materials

• APPLICANTS TO UNDERGRADUATE PROGRAMS

- 1) Records of tests and various awards attained in high school will be considered in the admissions decision if submitted.
 - The relevant country's qualifying test for high school graduation or university admission test: British GCE A-Level, Japanese Admission Center Exam, Chinese Unified Exam, German Abitur, French Baccalaureate, etc.
 - Standardized tests and other indicators of academic achievement: IB Diploma, IB Certificate, AP, SAT, AICE, AEA, etc.
 - Records of accelerated and rigorous coursework: AP, IB, Honors, etc.
 - Official letter or other document by the high school that indicates the applicant's class rank or percentile (if not stated in applicant's academic transcript)
 - *Proof of language proficiency*: TOPIK, KLPT, TEPS, TOEFL, IELTS, TOEIC, HSK, JLPT, DELF/DALF, DELE, ZD, etc.
- 2) Official school introduction/profile(s) published by the applicant's high school or the government education ministry will be considered in the admissions decision. The introductory document may include information on the high school's curriculum, availability of accelerated and rigorous academic tracks, size of student body, grade distribution of enrolled students, distribution of standardized test performance, student selection process, admissions requirements and ratio of students entering higher institutions.

• APPLICANTS TO GRADUATE PROGRAMS

Proof of language proficiency: TOPIK, KLPT, TEPS, TOEFL, IELTS, TOEIC, HSK, JLPT, DELF/DALF, DELE, ZD, etc.

Academic awards, certificates, test reports (GRE, GMAT, etc.)

English Proficiency

• Applicants should submit a score report of a recognized English Proficiency Test (TOEFL, TEPS, IELTS, TOEIC or any other supporting documents which demonstrate appropriate language proficiency). Native speakers of English are exempt from this requirement.
N.B. Depending on the academic department, failing to demonstrate one's English proficiency may adversely affect one's candidacy for acceptance.

<u>NOTE</u>: We accept TOEFL scores sent to us directly by ETS if it arrives before deadline. The official ETS code of SNU is 7972. You may submit a photocopy of the Examinee's Score Report for review purposes only, but this is not a substitute for an official score report.

Korean Proficiency

- Applicants should submit a score report of a recognized Korean Proficiency Test [Test of Proficiency in Korean (TOPIK), Korean Language Proficiency Test (KLPT) or any other supporting documents which demonstrate appropriate language proficiency.]
 - N.B. Depending on the academic department, failing to demonstrate one's Korean proficiency may adversely affect one's candidacy for acceptance.
- Based on the submitted application materials, the admissions committee will decide whether each admitted student should take the additional test or not. <u>Admitted students who are notified for the Korean Proficiency Test at SNU Language Education Institution (LEI)</u> should refer to the test schedule included in the "Reference Guide for the Admitted International Students" for the date and location of the test.

<u>Note</u>: The following individuals can be exempt from the Korean Proficiency Test at SNU LEI and whether or not this rule applies will be determined by the department in which the applicant applied:

- 1) He or she was admitted to the Graduate School of International Studies for International Commerce, International Cooperation or International Area Studies.
- 2) He or she holds a Bachelor's degree from SNU.
- 3) He or she holds a Master's degree from SNU.
- 4) He or she completed and passed Level 5 or above at the SNU Language Education Institute.
- 5) He or she received Level 5 or above on the Korean Proficiency Test administered by a Korean Embassy or Consulate.
- Students whose Korean proficiency is below the level required to effectively participate in class (i.e. Level 4 and below) will be required to take Korean Language classes at the SNU Language Education Institute (http://lei.snu.ac.kr) at their own expense. Whether or not this rule applies will be determined by the department in which the student is enrolled.

Important Notes for All Applicants

- $\overline{\mathbf{A}}$ SNU does not generally acknowledge international schools located in Korea as foreign schools. $\overline{\mathbf{Q}}$ All documents should be in English or Korean. Documents in any other language should be accompanied by a notarized English or Korean translation issued by the country in which the document was originally produced. $\overline{\mathbf{A}}$ If any of the submitted materials contain false information, admission will be rescinded. $\mathbf{\Lambda}$ Original documents should be submitted. Should they be unavailable, however, copies must be authorized by the originating institution before they are submitted. $\overline{\mathbf{Q}}$ Students whose graduations were pending at other institutions during the time of application should submit their Graduation Certificates and the Certificates of their degrees to the Office of Admissions within 15 days after their enrollment at SNU. Failure to submit this document may revoke the admission offer. $\mathbf{\Lambda}$ Undergraduate transfer applicants of Korean origin must submit the entire record of their Certificate of Facts Concerning the Entry and Exit. In case of submission of false or unverifiable information (especially those resulting from multiple passport handling) or failure to submit all of the requisite records may adversely affect one's candidacy for acceptance. $\mathbf{\Lambda}$ Undergraduate transfer applicants must submit all of the relevant documents from their respective universities (i.e., official transcripts, letters of attendance, etc.) to demonstrate the current matriculation status and attendance at their present bachelor's degree program. $\overline{\mathbf{Q}}$ Be sure to make and keep photocopies of all completed forms. Submitted documents become property of SNU and will not be returned to the applicants. The application fee is nonrefundable. $\mathbf{\Lambda}$ Admitted students may not defer enrollment to a later semester. Students who wish to defer enrollment must re-apply. $\mathbf{\Lambda}$ Korean citizens who hold dual citizenship are considered as "Applicants of Korean Origin." They are not eligible to apply as foreign students. $\overline{\mathbf{V}}$
 - Official certificates of graduation and transcripts from schools and/or universities outside of Korea

Those applicants who were <u>admitted to SNU within the last 5 years</u> through international admissions and intend to apply to a Master's or Doctoral program are exempt from submitting

• Certificate of Facts Concerning the Entry and Exit

the following:

• Official document indicating parent-child relationship between the applicant and his/her parent

Applicants exempt from submitting any of the above documents should submit the Certificate of Attendance or Graduation at SNU instead.

- Please be sure that the University issues only the Certificate of Admissions for student VISA (type: D2) application for the admitted students. However, for information on submitting the Approval Number of Visa Issuance for Chinese students, please refer to the Office of International Affairs website (http://oia.snu.ac.kr/Info/Visa).
- All transfer and graduate applicants must submit a document that verifies the current institution is equivalent to a four-year college/university.
- Verification of Academic Record form will be part of the application and you will be able to print upon completion of online application.
- Detailed account of individual admissions decision for each applicant cannot be disclosed.
- Please be sure that, in principle, any modification or cancellation will not be accepted after completing the application.
- Applicants should take full responsibility for any disadvantages due to the mistakes or omissions on the application.
- Foreign students, whose parents are not citizens of Korea and have obtained their entire education abroad, may submit the Certificate of Facts Concerning the Entry and Exit issued by the Korea Immigration Office, as a substitute for the certificate of parents-child relationship and copies of parents' passport. If the applicant does not have the means to obtain the certificate and cannot receive assistance from someone residing in Korea, he/she must submit the Permission of Inquiry of Certificate of Entry and Exit (Form5) as a substitute. Please verify the accuracy of the information on the required form as the applicant will take full responsibility for any disadvantages arising from errors or omission of the necessary information on the form.
- Applicants who transferred during their prior course of studies, must submit their full complete academic records from <u>all</u> of the applicable institutions including Transcripts and Certificate of Graduation/Attendance.
- If the applicant applies through more than one registration number (duplicate application), he/she will be disqualified from the admission.
- Applicants applying to the College of Fine Arts or Music must refer to the instructions regarding the additional materials (portfolio, photographs of works, recordings of performances, etc.) provided on the applicable College's homepages.
- College of Education will not be recruiting undergraduate freshmen/transfer students due to the "Teacher training institution quota adjustment" implementation by the Ministry of Education, Science and Technology.

Important Notes about APOSTILLE Requirements

For Newly Admitted Students

Since July 14, 2007, the Republic of Korea has been part of the 1961 Hague Convention abolishing the Requirement of Legalization for Foreign Public Documents. The Convention provides for the simplified certification or public (including notarized) documents to be used in countries that have joined the convention.

The **Apostille** ensures that public documents issued in one signatory country will be recognized as valid in another signatory country.

- Apostille certificates are to be submitted within 15 days after enrollment at SNU.
- For information regarding how to get an Apostille, please refer to the website www.hcch.net.

A. Newly admitted students from countries which are signatories to the convention must meet the following requirements:

- * Please refer to the list of signatory countries on Apostille certificates in Appendix 4.
- 1. Official certificates (transcripts, diplomas, etc.) from public schools or institutions should be submitted with the attachment of "Apostille".
- 2. Official certificates (transcripts, diplomas, etc.) from private schools or institutions, however, should be officially notarized by a notary, agency or any other authority competent under the law of the country of origin of the certificates, and then, should be submitted with the attachment of "Apostille".
- N.B. All documents should be in English or Korean. Document in another language should be accompanied by a notarized English or Korean translation.

B. Admitted students from countries which are NOT signatories to the convention and do not recognize the Apostille must meet the following requirements:

- 1. Official certificates (transcripts, diplomas, etc.) must be legalized by a Korean consular officer in the country which issued the certificates.
- 2. Applicants from these countries should submit the official certificates with the attachment of an Authentication (ex. Certificate of Authentication or Certificate of Overseas Educational Institutions) issued by the Korean Embassy or Consulate.
- N.B. All documents should be in English or Korean. Document in another language should be accompanied by a notarized English or Korean translation.

Notes for Applicants of Korean Origin

- Applicants of Korean origin who completed their entire education (primary, secondary, post-secondary) outside of Korea must submit the <u>Certificate of Facts Concerning the Entry and Exit</u>.
- 1. The certificate must contain complete records from birth to present and if there are any missing records, applicant must submit the Certificate of Attendance corresponding with the vacant period along with the Certificate of Facts Concerning the Entry and Exit.
- 2. If the applicant has modifications to their personal information (from being naturalized as a foreign citizen, change of name, issuance of a new passport and etc.), he/she must submit complete records of their entry and exit from birth to present including those records from prior to the applicable change.
- 3. If the applicant does not have the means to obtain the certificate and cannot receive assistance from someone residing in Korea, he/she must submit the Permission of Inquiry of Certificate of Entry and Exit (Form5) as a substitute. Please verify the accuracy of the information on the required form as the applicant will take full responsibility for any disadvantages arising from errors or omission of the necessary information on the form.
- Applicants of Korean origin are <u>exempt</u> from submitting the following documents:
- 1. Financial Certificate (Form 4)
- 2. Copies of both parents' passports (or other official documents indicating your parents' nationality)
- 3. Official document indicating parent-child relationship between the applicant and his/her parents

*** Undergraduate freshman applicants only:**

- 1. If you are an applicant of Korean origin applying to programs in the Fine Arts or Music you will be required to take a performance test on campus. The appropriate college or department will notify you regarding the schedule of such tests after your application has been processed.
- 2. Starting with 2013 academic year, the following regulation: "Limitation of 6 application submission per student for rolling admission" will also apply to the undergraduate freshmen applicants of Korean origin for the International Admission.

Admissions Eligibility and Requirements

A. Common Eligibility of Language Proficiency

- * Applicants must satisfy at least one of the Language Proficiency conditions listed below.
 - (1) Test of Proficiency in Korean (TOPIK) level 3 or higher
 - (2) TOEFL (PBT 550, CBT 210, iBT 80), IELTS 5.5, TEPS 551 or higher
 - (3) Any other supporting documents of English or Korean Proficiency which could be considered equivalent or higher than the criteria mentioned above.
 - (ex: Other nationally recognized language score report from the applicant's country, high school profile, university curriculum description, etc.)

B. Eligibility of Each Degree Course

- Eligibility requirements for each category of candidates are explained in the following pages. Eligibility status must be met by Feb. 28, 2013. (Nationality/Citizenship status must be met by the deadline.)
- Submitted documents become the property of SNU and will not be returned to the applicants.
- Documents that are not in English or Korean must be accompanied by an English or Korean notarized translation issued by the country in which the document was originally produced.
- Unusual cases and individual circumstances will be given consideration for international applicants.

Undergraduate Freshman Applicants

I . Eligibility for Application

- <u>International applicants</u> must meet *all* of the following requirements:
 - 1) He or she is a graduate of high school; 2) His or her parents are not citizens of Korea
- <u>Applicants of Korean origin</u> must have received his or her entire primary and secondary (elementary, middle school and high school) education outside of Korea

<u>NOTE</u>: If you and/or your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 10.

I . Required Documents

- 1. One completed Application Form (Form 1, Print out after completing online application)
- 2. Personal Statement and Study Plan (Form 2, in English or Korean)
- 3. Two Letters of Recommendation (Form 3) from your teachers or professors
- 4. Official High School Transcript and Graduation Certificate
- 5. A copy of the applicant's passport
- 6. Copies of both parents' passports (or other official documents indicating parents' nationality)
- 7. Official document indicating parent-child relationship between the applicant and his/her parents
 - Foreign students, who have received entire education outside of Korea, may submit the <u>Certificate of Facts Concerning the Entry and Exit</u> issued by the Korea Immigration Office, instead of the documents regarding parents-child relationship and parents' passports.
- 8. Financial Certification (Form 4)
- Additional materials for applicants to programs in the Fine Arts or Music (portfolio, photographs of works, recordings of performances, etc.)
 - Applicants applying to the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepages.
- 10. Supplementary materials (see page 5)
- 11. Certificate proving the English or Korean proficiency (see page 6)
- 12. Agreement for Verification of Academic Record
 - Upon completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the Verification Report portion.

Undergraduate Transfer Applicants

I . Eligibility for Application

- <u>International applicants</u> must meet *all* of the following requirements:
 - He or she must have received at least two years in a degree program at a four-year university or a Bachelor's degree program;
 - 2) His or her parents are not citizens of Korea.
- <u>International applicants</u> who have received their entire elementary, middle school, high school, and at least two years of university education at a four-year university (or a Bachelor's degree program) *outside of* Korea.

<u>NOTE</u>: If your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 10.

II. Required Documents

- 1. One completed Application Form (**Form 1**, Print out after completing online application)
- 2. Personal Statement and Study Plan (Form 2, in English or Korean)
- 3. Two Letters of Recommendation (Form 3) from your teachers or professors
- 4. Official Transcript and Graduation Certificate from high school
- 5. Official university transcript of academic records and a Certificate of Attendance indicating that applicant is currently enrolled at the university
- 6. A copy of the applicant's passport (or other official document indicating your nationality)
- 7. Copies of both parents' passports (or other official documents indicating parents' nationality)
- 8. Official document indicating parent-child relationship between the applicant and his/her parents
 - Foreign students, who have received entire education outside of Korea, may submit the <u>Certificate of Facts Concerning the Entry and Exit</u> issued by the Korea Immigration Office, instead of the documents regarding parents-child relationship and parents' passports.
- 9. Financial Certification (Form 4)
- 10. Additional materials for applicants to programs in the Fine Arts or Music (portfolio, photographs of works, recordings of performances, etc.)
 - Applicants applying to the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepages.
- 11. Supplementary materials (see page 5)
- 12. Certificate proving the English or Korean proficiency (see page 6)
- 13. Agreement for Verification of Academic Record
 - Upon completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the Verification Report portion.

Master's or Combined Master's/Doctoral(*) Program Applicants

I. Eligibility for Application

- <u>International applicants</u> must meet *all* of the following requirements:
 - 1) He or she holds a Bachelor's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree; 2) He or she is not a citizen of Korea; 3) His or her parents are not citizens of Korea
- Applicants of Korean origin must meet all of the following requirements:
 - 1) He or she received entire elementary, middle school, high school, and undergraduate education outside of Korea at the comparable and equivalent level of those provided in Korea; 2) He or she holds a Bachelor's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree.

<u>NOTE</u>: If you and/or your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 10.

I. Required Documents

- 1. One completed Application Form (Form 1, Print out after completing online application)
- 2. Personal Statement and Study Plan (Form 2, in English or Korean)
- 3. Two Letters of Recommendation (Form 3) from your professors
- 4. Official documents:
 - Official Undergraduate Studies Transcript
 - Notarized Certificate of a Bachelor's Degree / Undergraduate Graduation Certificate
 NOTE: If you are currently enrolled in an undergraduate program, you should submit an official document that indicates your expected date of graduation.

Note: Transcripts and Certificates from Chinese universities MUST be accompanied by verification from the China Academic Degree & Graduate Education Development Center. Refer to the website http://www.cdgdc.edu.cn

- 5. A copy of the applicant's passport (or other official document indicating your nationality)
- 6. Copies of both parents' passports (or other official documents indicating parents' nationality)
- 7. Official document indicating parent-child relationship between the applicant and his/her parents
- Foreign students, who have received entire education outside of Korea, may submit the <u>Certificate of Facts Concerning the Entry and Exit</u> issued by the Korea Immigration Office, instead of the documents regarding parents-child relationship and parents' passports.
- 8. Financial Certification (Form 4)
- 9. Additional materials for applicants to programs in the Fine Arts, Music, Physical Education and Fine Arts Education Major (portfolio, photographs of works, recordings of performances, etc.)
 - Applicants applying to the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepages.
- 10. Supplementary materials (see page 5)
- 11. Certificate proving the English or Korean proficiency (see page 6)
- 12. Agreement for Verification of Academic Record
 - Upon completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the Verification Report portion.
 - **** Combined Master's/Doctoral Program** requires completion of the combined Master's and Doctoral degree course. Those who wish to apply for this program must select "Combined Master's/Doctoral Program" during the online application.

Doctoral Program Applicants

I. Eligibility for Application

- <u>International applicants</u> must meet *all* of the following requirements:
 - 1) He or she holds a Master's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree;
 - 2) He or she is not a citizen of Korea; 3) His or her parents are not citizens of Korea
- Applicants of Korean origin must meet all of the following requirements:
 - 1) He or she received entire elementary, middle school, high school, and undergraduate education outside of Korea at the comparable and equivalent level of those provided in Korea; 2) He or she holds a Master's degree, or is considered by the admission committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree.

<u>NOTE</u>: If you and/or your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 10.

I. Required Documents

- 1. One completed Application Form (Form 1, Print out after completing online application)
- 2. Personal Statement and Study Plan (Form 2, in English or Korean)
- 3. Two Letters of Recommendation (Form 3) from your professors
- 4. Official documents:
 - Official Undergraduate and Graduate Studies Transcripts
 - Notarized Certificates of Bachelor's and Master's Degrees
 - Graduation Certificates of Undergraduate and Graduate
 NOTE: If you are currently enrolled in a graduate program, you should submit an official document that indicates your expected date of graduation.

<u>NOTE</u>: Transcripts and Certificates from Chinese universities MUST be accompanied by verification from the China Academic Degree & Graduate Education Development Center. Refer to the website http://www.cdgdc.edu.cn

- 5. A copy of the applicant's passport (or other official document indicating your nationality)
- 6. Copies of both parents' passports (or other official documents indicating parents' nationality)
- 7. Official document indicating parent-child relationship between the applicant and his/her parents
- Foreign students, who have received entire education outside of Korea, may submit the <u>Certificate of Facts Concerning the Entry and Exit</u> issued by the Korea Immigration Office, instead of the documents regarding parents-child relationship and parents' passports.
- 8. Financial Certification (Form 4)
- 9. Additional materials for applicants to programs in the Fine Arts, Music, Physical Education and Fine Arts Education Major (portfolio, photographs of works, recordings of performances, etc.)
 - Applicants applying to the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepages.
- 10. Supplementary materials (see page 5)
- 11. Certificate proving the English or Korean proficiency (see page 6)
- 12. Agreement for Verification of Academic Record
 - Upon completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the Verification Report portion.

Submitting Your Application

Application Form

- 1. The standard method for submitting **Form 1** of the application is via the NOTICE of website; (http://admission.snu.ac.kr) or (http://en.snu.ac.kr). The **application fee** (\(\partial 90,000\)) should be paid online as well.
- 2. <u>For Spring 2013</u>, the deadline for online application is 18:00 (local time Korea), <u>Aug. 2nd, 2012</u>. All relevant information must be entered, and the application fee paid, prior to this time. Applicants who fail to apply online due to unforeseen circumstances must apply *in person* at the Office of Admissions before 18:00 of this date.
- 3. The **application fee** (\$90,000) <u>must</u> be paid online with this portion of the application.

NOTE: If you are unable to pay the application fee via our internet payment process, you should include the fee with the application materials you send by mail. The fee should be in the form of a bank draft (US\$75) payable to "Office of Admissions, SNU."

- 4. Applicants whose forms and supporting documents are incomplete or unsatisfactory will be disqualified from the admissions process.
 - Original documents should be submitted. Should they be unavailable, however, copies must be authorized by the originating institution before they are submitted.
 - Documents that are not in Korean or English must be accompanied by a notarized Korean or English translation issued by an appropriate organization in the country in which the document was originally produced.

On-line Application

- 1. Find a NOTICE concerning "International Admission" on SNU Admissions website (http://admission.snu.ac.kr) or (http://en.snu.ac.kr) and open the on-line application program and create your own account.
- 2. According to the instruction, type in all the required information for each step of on-line application.
- 3. A high volume of connections are anticipated on the deadline; completing the application prior to the deadline is recommended.

Submission of Required Documents

- After completing your online application, print out the completed Application Form1 and the Application Checklist.
- 2. Please mark and place the application checklist in front of the application packet, and arrange the application materials in the order listed on the checklist.
- 3. Send your application packet via registered mail by $\mathbf{Aug.~3^{rd},~2012}$, along with the required documents to the following address:

Office of Admissions

Seoul National University, 1, Gwanak-ro, Gwanak-gu Seoul, Korea, 151-742

The admissions staff reserves the right to require additional documents from the applicant, should there be a need to clarify the eligibility or verify the authenticity of submitted materials.

Korean Language Program

The Korean Language & Culture Program (KLCP) is part of the Language Education Institute at SNU established for the benefit of foreigners and ethnic Koreans residing abroad. The comprehensive program addresses knowledge of the Korean language as well as Korean culture. Since its founding, over 19,000 students from over 90 countries have graduated from KLCP, and the program has grown to about 2,000 annual enrollments.

Join the KLCP for a fuller experience of Korea! For more information, contact to the website: http://lei.snu.ac.kr; telephone: +82-2-880-5488/8570; email: klp@snu.ac.kr.

NOTE: For information regarding the Korean Proficiency Test for applicants, please see "Application Instructions".

Scholarships

Scholarships for prospective students

Korean Government Scholarships:

The Korean Government offers scholarships for foreigners studying in Korea. Interested applicants should contact the local Korean Embassy in their country.

Other scholarships from SNU:

A number of scholarship programs are available for international graduate students. For more information, please refer to our website.

(<u>http://en.snu.ac.kr/</u> →admissions→graduate→scholarships)

Scholarships for enrolled students

After completing one semester successfully, you can apply for the university scholarship. It exempts entire whole or partial tuition fees. Selection for awards is based on academic record and other factors. For details on how to apply, please contact your department office after entering SNU.

Housing

Applications for housing should be directed to the relevant dormitory office during the student selection period.

For further information, do not hesitate to contact the administration Office of Gwanak-sa (website; http://dorm.snu.ac.kr/eng/; telephone: +82-2-880-5404)

Appendix 1: Programs Offered for Admission Shown below are the programs offered for admission for each category of applicants. Please refer to the appropriate list.

Programs Offered for Admission >>> Undergraduate Freshman Applicants <u>Undergraduate freshman applicants</u> should apply to the desired **college & unit** as listed below. Students select their majors according to regulations after completing the first or second year. Reorganization in the SNU academic affairs can result in the following: change in the name, integration, division, closure

- of a field of study (major).

	College & Unit	Major
College of Humanities	Humanities	Korean Language & Literature; Chinese Language & Literature; English Language & Literature; French Language & Literature; German Language & Literature; Russian Language & Literature; Hispanic Language & Literature; Linguistics; Asian Languages and Civilizations; Korean History; Asian History; Western History; Philosophy; Religious Studies; Aesthetics; Archaeology and Art History(Archaeology major, Art History major)
College of Social Sciences	Social Sciences Group	Department of Political Science and International Relations; Economics; Sociology; Psychology; Social Welfare; Communication; Anthropology; Geography
	Mathematical Sciences	Mathematical Sciences
Collogo of	Statistics	Statistics
College of Natural	Physics & Astronomy	Physics, Astronomy
Sciences	Chemistry	Chemistry
Colonicoo	Biological Sciences	Biological Sciences
	Earth & Environmental Sciences	Earth and Environmental Sciences
College of Nursing	<u>g</u>	Nursing
College of Busine		Business Administration
	Civil and Environmental Engineering	Civil and Environmental Engineering
	Mechanical & Aerospace Engineering Materials Science and Engineering	Mechanical and Aerospace Engineering Materials Science and Engineering
	Department of Electrical and Computer Engineering	Electrical and Computer Engineering
	School of Computer Science and Engineering	Computer Science and Engineering
College of	Chemical and Biological Engineering	Chemical and Biological Engineering
Engineering	Architectural Engineering	Architectural Engineering
	Department of Industrial Engineering Department of Energy Resources Engineering	Industrial Engineering Energy Resources Engineering
	Department of Nuclear Engineering	Nuclear Engineering
	Department of Naval Architecture and Ocean Engineering	Naval Architecture and Ocean Engineering
	Program in Architecture (5-yr program)	Program in Architecture (5-yr program)
	Agricultural Economics & Rural Development	Agricultural and Resource Economics; Regional Information
College of	Plant Science	Crop Science and Biotechnology; Horticultural Science; Vocational Education and Workforce Development
College of Agriculture	Forest Sciences	Forest Environmental Science; Environmental Materials Science
and Life	Food and Animal Biotechnology	Food Science and Biotechnology; Animal Science and Biotechnology
Sciences	Applied Biology and Chemistry Landscape Architecture and Rural	Applied Life Chemistry; Applied Biology
	System Engineering	Landscape Architecture; Rural System Engineering
	Biosystems & Biomaterials Science and Engineering	Biosystems Engineering; Biomaterials Engineering
0 " .	Crafts and Design(Crafts/ Design)	Crafts; Design
College of	Oriental Painting	Oriental Painting
Fine Arts	Painting	Painting
Callaga -f	Sculpture Consumer and Child Studies	Sculpture Consumer Studios : Family & Child Studios
College of Human	Consumer and Child Studies Food and Nutrition	Consumer Studies ; Family & Child Studies Food and Nutrition
Ecology	Clothing & Textiles	Clothing & Textiles
College of Veterin		Pre-Veterinary Medicine Program
College Of Veterin	Vocal Music	Vocal Music
College of	Composition	Composition Major; Electronic Music Major;Conducting Major; Theory Major
Music	Instrumental Music	Piano, Strings, Woodwind/Brass/Percussion
	Korean Music	Instrumental; Theory; Composition; Vocal
College of Medicir		Pre-Medical Program
College of	Humanities & Social Sciences	Humanities & Social Sciences
Liberal Studies	Science & Engineering	Science & Engineering

^{*} College of Education will not be recruiting undergraduate freshmen/transfer students due to the "Teacher training institution quota adjustment" implementation by the Ministry of Education, Science and Technology.

Programs Offered for Admission >>> Undergraduate Transfer Applicants

- Undergraduate transfer applicants should apply to the desired department as listed below.
- Transfer admission is **not** offered for the Pre-Medical and Pre-Veterinary Medicine Programs, the College of Medicine, the College of Dentistry, the College of Pharmacy, the College of Law and the College of Education.
- Reorganization in the SNU academic affairs can result in the following: change in the name, integration, division, closure
 of a field of study (major).

College	Department
College of Humanities	Korean Language & Literature, Chinese Language & Literature, English Language & Literature, French Language & Literature, German Language & Literature, Russian Language & Literature, Hispanic Language & Literature, Linguistics; Korean History, Asian History, Western History; Philosophy, Religious Studies, Aesthetics, Archaeology and Art History(Archaeology major, Art History major)
College of Social Sciences	Department of Political Science and International Relations(Political Science major, International Relations major), Economics, Sociology, Anthropology, Psychology, Geography, Social Welfare, Communication,
College of Natural Sciences	Mathematical Sciences, Statistics, Physics & Astronomy(Physics Major, Astronomy Major), Chemistry, Biological Sciences, Earth System Sciences
College of Nursing	Nursing
College of Business Administration	Business Administration
College of Engineering	Civil and Environmental Engineering; Mechanical and Aerospace Engineering; Materials Science and Engineering; Electrical and Computer Engineering; Computer Science and Engineering; Chemical and Biological Engineering; Program in Architectural Engineering; Industrial Engineering; Energy Resources Engineering; Nuclear Engineering; Naval Architecture and Ocean Engineering; Program in Architecture (5-yr program)
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development (Agricultural and Resource Economics; Regional Information); Plant Science (Crop Science and Biotechnology, Horticultural Science, Vocational Education Human Resource Development); Forest Sciences (Forest Environmental Science; Environmental Materials Science); Food and Animal Biotechnology (Food Science & Biotechnology, Animal Science and Biotechnology); Applied Biology and Chemistry (Applied Life Chemistry; Applied Biology); Biosystems and Biomaterials Science and Engineering (Biosystems Engineering; Biomaterials Engineering); Landscape Architecture and Rural System Engineering (Landscape Architecture; Rural System Engineering)
College of Fine Arts	Crafts and Design(Crafts, Design); Oriental Painting; Painting; Sculpture
College of Human Ecology	Consumer and Child Studies (Consumer Studies; Family and Child Studies) Food & Nutrition; Clothing & Textiles
College of Music	Vocal Music; Composition (Composition Major; Conducting Major; Theory Major); Instrumental Music (Piano, Strings, Woodwind/Brass); Korean Music (Instrumental, Theory, Composition, Vocal)
College of Veterinary Medicine	Veterinary Medicine

Programs Offered for Admission >>> Graduate Program Applicants

- Applicants to Graduate program can choose only one course among Ms/ Ms & PhD/ PhD according to the eligibility of each degree course(p.13~14) and apply to the desired department/ school/ major which is marked with 'O'.
- Reorganization in the SNU academic affairs can result in the following: change in the name, integration, division, closure of a field of study (major).
- '*' means a Dept., Major, Interdisciplinary program will recruit by specific fields.
- '#' means a Dept. or Major of WCU(World Class University) program.

	HUMANITIES AND SOCIAL SCIENCES					
			Gra	aduate Cou	rse	
College	Department / School	Major	Master's	Combined Master's & Doctoral	Doctoral	
	Korean Language and Literature		0		0	
	Chinese Language and Literature		0		0	
	English Language and Literature		0		0	
	French Language and Literature		0		0	
	German Language and Literature		0		0	
	Russian Language and Literature		0		0	
College of	Hispanic Language and Literature		0		0	
Humanities	Linguistics		0		0	
	Korean History		0		0	
	Asian History		0		0	
	Western History		0		0	
	Dhilesephy	Eastern Philosophy Major	0		0	
	Philosophy	Western Philosophy Major	0		0	
	Religious Studies		0		0	

College of Natural	Statistics Physics & Astronomy		Physics Major	0	0	0
				()		/ \
	Mathematical Sciences			0	Doctoral	0
College	Department / School		Major	Gra Master's	Combined Master's &	Doctora
		N	ATURAL SCIENCES			
			Korean Studies Major	0		
International Studies			International Area Studies Major	Ö		
School of			International Commerce Major International Cooperation Major	0		+
Graduate	International Studies		International Commerce Major	0	-	0
Graduate School of Environmental Studies	Environmental Planning		Environmental Planning Major			0
Public Administration	Public Administration		Public Policy Major	0		0
Ecology Graduate School of			Public Administration Major	0		0
Human	Child Development and Family S	Studies		0		0
College of	Consumer Studies and Resource Mar			Ö		Ŏ
			ducation Cooperation Major		0	0
			nent Education Major iildhood Education Major	0	1	0
			Education Major	0	0	0
		Home E	conomics Education Major	Ŏ		Ŏ
	Interdisciplinary Programs		s Education Major	0		0
		Music E	(Global Sports Management Major) ducation Major	0		0
	,		(Human Exercise Major)	Ö		Ö
	*Physical Education		(Sports Science Major)	0		0
. =====================================	Ethics Education		Geography Major	0		0
College of Education	Social Studies Education		History Major	Ŏ		Ŏ
0 " '			Social Studies Education Major	0		0
	Foreign Language Education		German Education Major French Education Major	0	1	0
	Foreign Lawrence 5 1 11		English Education Major	0	1	0
	Korean Language Education		Major	0	<u> </u>	0
			Life-Long Education Major Teaching Korean as Foreign Language	0	-	-
			Education Administration Major	Ö		
			Educational Counseling Major	Ö		
			Foundations of Education Major Education Technology Major	0		
_	Education				0	0
College of Law	Law		. togional mormation major	0		Ö
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development		Agricultural and Resource Economics Major Regional Information Major	0	-	0
Administration	Business Administration			0		0
College of Business	Interdisciplinary Programs	Gender	Studies Major	0	1	0
	Communication		Charling Maior	0	0	0
	Social Welfare			Ö		Ö
Sciences	Psychology Geography			0		0
Social	Anthropology			0		0
College of	Sociology			ŏ		Ö
	International Relations Economics		International Relations Major	0	0	0
	Department of Political Science	and	Political Science Major	0		0
			ing Arts Studies Major	Ö		0
			ative Literature Major Science Major	0	1	0
	Interdisciplinary Programs		e Science Major	Ö		Ö
	-	Classica	Art History Major I Studies Major	0		0
	Archaeology and Art History		Archaeology Major	0		0
	Aesthetics			0		

	Farth and Environmental Science	200			$\overline{}$	\cap
	#Department of Biophysics and Chemical Biology	JeS .				
				0	0	0
	#Brain & Cognitive Sciences	Lint.	and Philosophy of Colones Mair-	0	0	0
	Interdisciplinary Programs		and Philosophy of Science Major Engineering Major	0	0	0
			engineering iviajor elence Major	0	0	0
			matics Major	0		0
			ational Science and Technology Major	Ö		Ö
Collogo of	* Nursing	•	(Maternal-child and Psychiatric Nursing)	Ö	0	Ŏ
College of Nursing			(Adult Nursing)	0	0	0
			(Community and Nursing care Systems)	0	<u> </u>	0
	Plant Science		Crop Science and Biotechnology Major	0	0	0
			Horticultural Science Major Forest Environmental Science Major	0		\mathcal{C}
1	Forest Sciences		Environmental Materials Science Major	0	0	0
	Agricultural Biotechnology			0	<u> </u>	Ö
College of	Agricultural Biotechnology		#Biomodulation Major	0	0	Ō
Agriculture and Life Sciences	Landscape Architecture & Rural		Landscape Architecture Major	0		
Liic Colelloes	Systems Engineering		Rural Systems Engineering Major	0	0	0
	Biosystems and Biomaterials So	cience &	Biosystems Engineering Major	0	<u> </u>	0
	Engineering Agricultural & Vocational Educat	tion	Biomaterials Engineering Major	0	0	0
	Interdisciplinary Programs		Lural and Forest Meteorology Major	0	0	0
	Mathematics Education	rigilicuitt	arar aria i orest meteorology Major	0		0
			Physics Education Major	0		0
College of Education	Science Education		Chemistry Education Major	Ö	0	Ö
Euucation	ocience Education		Biology Education Major	0		0
			Earth Sciences Education Major	0		0
College of	Food and Nutrition			0	0	0
Human Ecology	Clothing and Textiles			0		0
Lougy	*Pharmacy				0	\cap
			(Pharmacology Major)	0		
			(Pharmaceutical Bioscience Major)	Ö		
College of			(Pharmacognosy and Pharmaceutical Analysis Major)	Ō		
Pharmacy			(Pharmaceutical Health Science Major)	0		
			(Pharmaceutical Chemistry Major)	Ö		
			(Pharmaceutics Major)	Ô	_	
			(Natural Products Science Major)	0		
	Harita Oct.		Major in Public Health	0		
	Health Science and Services		Major in Health Care Management and Policy	0		
Graduate	Environmental Health		1 Only	0		
School of	*Health Science and Services		(Major in Public Health)			0
Public Health			(Major in Health Care Management and			<u> </u>
			Policy)			Ū,
	45		(Major in Environmental Health)			0
Graduate	*Environmental Planning		(City and Regional Planning)	0		
School of			(Transportation Management) (Environmental Management)	0		
Environmental	Landscape Architecture		(Environmental Management)	0		
Studies	Interdisciplinary Programs	Landsca	I pe Architecture			0
Graduate School of Convergence	#Molecular Medicine and			0	0	0
Science and Technology	Biopharmaceutical Science					
			ENGINEERING			
				Gra	duate Cou	rse
College	Department / School		Major	Master's	Combined Master's & Doctoral	Doctoral
	Architecture			0	0	0
	Energy Systems Engineering			0	0	0
	Electrical Engineering and Comp Science	puter		0	0	0
	Materials Science and Engineer			0	0	0
0-11-	Materials Science and Engineer		#Hybrid Materials Major	0	0	0
College of Engineering	Mechanical and Aerospace Eng			0		0
Linguinosining	Mechanical and Aerospace Eng		#Multiscale Mechanical Design Major	0		0
	Chamical and Biological Engine			0	0	0
	Chemical and Biological Engine		#Chemical Convergence for Energy &	0	0	0
	Chemical and Biological Engine Industrial Engineering and Nava		#Chemical Convergence for Energy & Environment Major	0	0	0
						0

	Interdisciplinary Programs	Bioengir	eering Major	0	0	0
	interdisciplinary i regiants		esign Major	0		0
One diverte		Technolo	pgy Management Economics and Policy Major	0	0	0
Graduate School of	Nano Science and Technology			0	0	0
School of Convergence Science and	Digital Contents Convergence			0	0	0
Technology	Intelligent Convergence Systems	S		0	0	0
		N	IEDICAL SCIENCES			
				Gra	duate Cou	rse
College	Department / School		Major	Master's	Combined Master's & Doctoral	Doctoral
	Department of Biomedical Scien	ces		0	0	0
	*Medicine		(Anatomy Major)	0		0
			(Physiology Major)	Ö		Ö
			(Pathology Major)	Ō		Ö
			(Pharmacology Major)	0		0
			(Microbiology Major)	0		0
			(Preventive Medicine Major)	0	0	0
			(Parasitology Major) (History of Medicine and Medical Humanities	0		0
			(History of Medicine and Medical Humanities Major)	0		0
			(Forensic Medicine Major)	0		0
			(Health Policy and Management Major)	Ö		Ö
			(Biomedical Engineering Major)	0	0	0
			(Medical Education Major)	0		0
			(Internal Medicine Major)	0		0
			(General Surgery Major)	0		0
			(Pediatrics Major)	0		<u> </u>
			(Obstetrics & Gynecology Major)	0		0
			(Psychiatry Major)	0	0	0
			(Orthopedic Surgery Major)	0		0
Collogo of			(Urology Major)	0		0
College of Medicine			(Otolaryngology Major)	0		0
Wedicine			(Thoracic Surgery Major)	0		
			(Neurosurgery Major) (Ophthalmology Major)	0		0
			(Dermatology Major)	0	0	00
			(Radiology Major)	0		0
			(Anesthesiology and Pain Medicine Major)	0		0
			(Plastic Surgery Major)	0	\cap	0
			(Radiation Oncology Major)	Õ		Ô
			(Laboratory Medicine Major)	Ö		Ö
			(Rehabilitation Medicine Major)	0		0
			(Nuclear Medicine Major)	0		0
			(Family Medicine Major)	0		0
			(Emergency Medicine Major)	0		0
			(Immunology Major)	0		0
			(Molecular & Genomic Medicine Major)	0	0	0
			(Molecular and Clinical Oncology Major)	0		0
		T 7	(Neuroscience Major)	0		0
	Interdisciplinary Programs		iology Major Pharmacology Major	0		0
			n Applied Life Science Major	0		0
				0		0
	*Dental Science	interase	iplinary Program of Medical Informatics (Department of (head and neck) anatomy and imaging science)	0	0	0
	Dental Science		and imaging science) (Preventive & Social Dentistry)	0	0	0
			(Dental Biomaterials Science)	0	0	0
			(Cell and Developmental Biology)	0	00	00
			(Program in Neuroscience)	0	Ô	0
			(Dental Regenerative Biotechnology)	0	0	0
			(Immunology and Molecular Microbiology in	0	0	0
			Dentistry) (Healthcare Management and Informatics)	0	0	0
College of			(Cancer and Developmental Biology)	0	0	0
Dentistry			(Molecular Genetics)	0	0	0
			(Oral Pathology)	0	0	0
			(Prosthodontics)	Ö	Ö	0
			(Conservative Dentistry)	Ö	Ö	Ö
			(Oral and Maxillofacial Surgery)	0	0	0
			(Pediatric Dentistry)	0	0	0
			(Periodontology)	0	0	0
			(Oral and Maxillofacial Radiology)	0	0	0
			(Oral Medicine and Oral Diagnosis)	\circ	0	0

Cythodorhics		1				
Veterinary Medicine			(Orthodontics)	0	0	0
College of Veterinary Medicine			``		_	
College of Veterinary Microbiology Major)		*Veterinary Medicine		\sim	$\overline{}$	$\overline{}$
College of Veterinary Pathology Major						$\overline{}$
Veterinary Vet			(Veterinary Microbiology Major)	0	0	0
Veterinary Internal Medicine Major	College of		(Veterinary Pathology Major)	0	0	0
College College Composition Major Comp	Veterinary		(Veterinary Public Health Major)	0	0	0
Interdisciplinary Programs Zoonotic Disease Major	Medicine		(Veterinary Internal Medicine Major)	0	0	0
THE ARTS			(Veterinary Surgery Major)	0	0	0
College Department / School Major Graduate Course Master's Master's Master's Doctoral Master's Doctoral Master's Doctoral Master's Master's Doctoral Master's Doctoral Master's Doctoral Master's Doctoral Master's Master's Doctoral Master's Doctoral Master's Doctoral Master's Doctoral Master			(Veterinary Obstetrics Major)	0	0	0
College		Interdisciplinary Programs	Zoonotic Disease Major	0	0	0
College of Music			THE ARTS			
**Transport				Gra	aduate Cou	ırse
*Music	College	Department / School	Major	Master's	Master's &	Doctoral
Composition Major) Conducting Major) Conducting Major) Conducting Major) Conducting Major) Conducting Major) City		*Music	(Vocal Music Major)	0		0
College of Music Conducting Major Conducting Major Conducting Major Conducting Major College of Music College of Music College of Music Composition Major Composition Korean vocal music major Composition Korean music composition Conducting major Conducti			, ,	Õ		Ü
Conducting Major) Cond						
College of Music Composition Major Compositi						
College of Music College of Music Composition College of Music Composition Major Composition Major Composition Major Composition Major Composition Major Composition Major Composition Noteral music composition Composition Noteral music Noteral music composition Composition Noteral music Noteral music composition			, , ,	$\overline{}$		\cap
College of Music (Woodwind/Brass Major) (Korean Instrumental Music Major) (Korean Music Theory Major) (Korean Music Composition Major) (Korean Music Major) (Korean Instrumental music Korean vocal music major) (Musicology Major) (Musicology Major) (Musicology Major) (Musicology Major) (Metalsmithing Major) (Visual Communication Design Major) (Industrial Design Major) (Industrial Design Major) (Crafts Major) (Design Major) (Painting/Printmaking Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Printmaking Major) (Prin			` ' '			$\overline{}$
Korean Instrumental Music Major) (Korean Music Theory Major) (Korean Music Theory Major) (Korean Music Composition Major) (Korean Music Major) (Composition · Korean music composition · Conducting major) (Musicology Major) (Musicology Major) (Musicology Major) (Musicology Major) (Metalsmithing Major) (Visual Communication Design Major) (Industrial Design Major) (Industrial Design Major) (Design Major) (Design Major) (Design Major) (Pesign Major) (Painting/Printmaking Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Printmaking Major)			\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			Ú
(Korean Music Theory Major) (Korean Music Composition Major) (Korean Music Composition Major) (Korean Music Major) (Korean instrumental music · Korean vocal music major) (Composition · Korean instrumental music · Korean vocal music major) (Musicology Major) (Musicology Major) (Musicology Major) (Musicology Major) (Musicology Major) (Musicology Major) (Visual Communication Design Major) (Industrial Design Major) (Industrial Design Major) (Industrial Design Major) (Design Major) (Design Major) (Design Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Sculpture Major) (Sculpture Major) (Printmaking Major)	•		, ,			
Korean Music Composition Major) (Korean Vocal Music Major) (Korean Vocal Music Major) (Korean instrumental music · Korean vocal music major) (Composition · Korean music composition · Conducting major) (Composition · Korean music composition · Conducting major) (Musicology Major) (Musicology Major) (Musicology Major) (Metalsmithing Major) (Visual Communication Design Major) (Industrial Design Major) (Industrial Design Major) (Crafts Major) (Crafts Major) (Design Major) (Design Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Sculpture Major) (Painting Major) (Printmaking Major) (Pr	Music			\sim		
College of Fine Arts * Fine Arts (Oriental Painting (Oriental Painting (Oriental Painting (Oriental Painting (Painting Major) (Oriental Painting (Oriental Painting (Oriental Painting Major) (Oriental			` ' ')		
Composition - Korean nusic composition - Conducting major						
Music major Conducting major Composition - Korean music composition - Conducting major			(Korean instrumental music - Korean vocal			
*Crafts and Design			music major)			O
*Crafts and Design (Ceramics Major) (Metalsmithing Major) (Visual Communication Design Major) (Industrial Design Major) (Crafts Major) (Design Major) (Design Major) (Painting/Printmaking Major) (Sculpture Major) Oriental Painting * Painting (Painting Major) (Painting Major) (Printmaking Major) (Printmaking Major) (Printmaking Major) Sculpture						0
College of Fine Arts Coriental Painting Major) Coriental Painting Major) Coriental Painting (Painting Major) (Sculpture Major) Coriental Painting (Painting Major) (Printmaking Major) Coriental Painting Coriental Painting Major) Coriental Painting Coriental Painting Coriental Painting Coriental Painting Coriental Painting Coriental Painting Major) Coriental Painting Coriental Painting Major)			, ,,			0
College of Fine Arts * Fine Arts College of Fine Arts (Visual Communication Design Major) (Industrial Design Major) (Crafts Major) (Design Major) (Design Major) (Oriental Painting Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Painting Major) (Printmaking Major) (Printmaking Major) (Printmaking Major) (Oriental Painting Major) (Printmaking Major) (Oriental Painting Major) (Or		*Crafts and Design	(Ceramics Major)	0		
College of Fine Arts (Industrial Design Major) (Crafts Major) (Design Major) (Design Major) (Design Major) (Design Major) (Painting/Printmaking Major) (Painting/Printmaking Major) (Sculpture Major) (Painting Major) (Painting Major) (Printmaking Major) (Print			(Metalsmithing Major)	0		
College of Fine Arts College of Fine Arts (Crafts Major) (Design Major) (Design Major) (Painting/Printmaking Major) (Sculpture Major) (Sculpture Major) (Painting Major) (Painting Major) (Printmaking			(Visual Communication Design Major)	\sim		
College of Fine Arts			(Industrial Design Major)	0		
College of Fine Arts * Fine Arts (Oriental Painting Major)			(Crafts Major)			0
Arts ((Painting/Printmaking Major)			(Design Major)			0
(Sculpture Major) Oriental Painting * Painting (Painting Major) (Printmaking Major) Sculpture	J	* Fine Arts	(Oriental Painting Major)			0
Oriental Painting * Painting (Painting Major) (Printmaking Major) Sculpture			(Painting/Printmaking Major)			0
* Painting (Painting Major) (Printmaking Major) Sculpture			(Sculpture Major)			0
* Painting (Painting Major) (Printmaking Major) Sculpture		Oriental Painting		0		
(Printmaking Major)			(Painting Major)	0		
Sculpture				Ō		
		Sculpture		Ō		
			Arts Management	Ŏ		0

Appendix 2: Contact Information

	Department	Telephone	Notes
Applicant Eligibility	Office of Admissions	02-880-6971, 6977	
	College of Humanities	02-880-6007, 6008	
	College of Social Sciences	02-880-6306, 6307	
	College of Natural Sciences	02-880-6506, 6507	
	College of Nursing	02-740-8804, 8807	
	College of Business Administration	02-880-6906, 6907	
	College of Engineering	02-880-2614	
	College of Agric & Life Sciences	02-880-4505, 4506	
	College of Fine Arts	02-880-7454	
	College of Law	02-880-7536, 7537	
	College of Education	02-880-7606, 7607	Physical Education: 02-880-7806
	College of Human Ecology	02-880-6804	
	College of Veterinary Medicine	02-880-1208	
	College of Pharmacy	02-880-7825	
	College of Music	02-880-7906	
	College of Medicine	02-740-8031	
	College of Dentistry	02-740-8611	
	College of Liberal studies	02-880-9536	
	Graduate School of Public Health	02-880-2708	
	Graduate School of Public Administration	02-880-5603	
	Graduate School of Environmental Studies	02-880-5642	
	Graduate School of International Studies	02-880-8505	
	Graduate School of Convergence Science and Technology	031-888-9127	
Tuition payment, refund	General Administration / Division of Accounting	02-880-5107, 5112	
Scholarship Information	Office of Student Affairs / Division of Scholarship	02-880-5078, 5079	
Temporary Cessation, Course management	Office of Academic Affairs	02-880-5033	
Class Registrations	Office of Academic Affairs	02-880-5043	
Foreigner	Office of International Affairs	02-880-8638	Scholarship
Foreigner	Office of International Affairs	02-880-4447	Certificate of Admission
Dormitory	Gwanaksa	02-880-5404	Dormitory Information

Appendix 3: Tuition (per semester)

These are approximate figures and are subject to change. All figures are in Korean won.

Un	dergraduate Freshman	
College	e of Humanities	₩ 2,650,000
College of	of Social Sciences	₩ 2,650,000
Callage of Natural Caianasa	Natural Sciences	₩ 3,190,000
College of Natural Sciences	Mathematical Sciences	₩ 2,658,000
Colle	ge of Nursing	₩ 3,190,000
College of Bu	siness Administration	₩ 2,650,000
College	₩ 3,214,000	
College of Agriculture and Life	Humanities and Social Sciences	₩ 2,650,000
Sciences	Natural Sciences and Education	₩ 3,190,000
Colleg	ge of Fine Arts	₩ 3,879,000
0-11	Humanities and Social Sciences	₩ 2,650,000
College of Human Ecology	Natural Sciences	₩ 3,190,000
College of '	Veterinary Medicine	₩ 3,288,000
College of Music		₩ 4,145,000
Colleç	ge of Medicine	₩ 3,288,000
College	of Liberal studies	₩ 3,190,000

1 st -y	ear Graduate Students	
Colle	ge of Humanities	₩ 3,325,000
College	e of Social Sciences	₩ 3,325,000
	Natural Sciences	₩ 4,030,000
College of Natural Sciences	Dept. of Mathematics, Interdisciplinary Programs (History & Philosophy of Science)	₩ 3,333,000
Со	llege of Nursing	₩ 4,030,000
College of I	Business Administration	₩ 3,325,000
Colle	ge of Engineering	₩ 4,056,000
College of Agriculture and	Humanities and Social Sciences	₩ 3,325,000
Life Sciences	Natural Sciences	₩ 4,030,000
Coll	ege of Fine Arts	₩ 4,927,000
C	college of Law	₩ 3,325,000
	Humanities and Social Science	₩ 3,325,000
College of Education	Natural Science, Physical Education	₩ 4,030,000
	Mathematics Education	₩ 3,333,000
Callana of Lluman Faalanu	Humanities and Social Sciences	₩ 3,325,000
College of Human Ecology	Natural Sciences	₩ 4,030,000
College of	of Veterinary Medicine	₩ 5,876,000
Colle	ege of Pharmacy	₩ 4,927,000
Co	ollege of Music	₩ 5,275,000
Coll	ege of Medicine	₩6,224,000
Col	₩6,224,000	
Graduate S	₩ 4,030,000	
Graduate Scho	ool of Public Administration	₩ 3,325,000
Graduate Scho	₩ 4,030,000	
Graduate Sch	ool of International Studies	₩ 3,325,000
Graduate School of Co	nvergence Science and Technology	₩ 4,250,000

Appendix 4: The list of countries for Apostille certificates

- ALBANIA*
- ANDORRA
- ANTIGUA AND BARBUDA
- ARGENTINA
- ARMENIA
- AUSTRALIA
- AUSTRIA
- AZERBAIJAN*
- BAHAMAS
- BARBADOS
- BELARUS
- BELGIUM
- BELIZE
- BOSNIA-HERZEGOVINA
- BOTSWANA
- BRUNEI DARUSSALAM
- BULGARIA
- CAPE VERDE
- CHINA, PEOPLE'S REPUBLIC OF
- COLOMBIA
- COOK ISLANDS
- COSTA RICA
- CROATIA
- CYPRUS
- CZECH REPUBLIC
- DENMARK
- DOMINICA
- DOMINICAN REPUBLIC
- ECUADOR
- EL SALVADOR
- ESTONIA
- FIJI
- FINLAND
- FRANCE
- GEORGIA*
- GERMANY
- GREECE
- GRENADA
- HONDURAS
- HUNGARYICELAND
- INDIA*
- IRELAND
- ISRAEL
- ITALY

- JAPAN
- KAZAKHSTAN
- KOREA, REPUBLIC OF
- KYRGYZSTAN
- LATVIA
- LESOTHO
- LIBERIA*
- LIECHTENSTEIN
- LITHUANIA
- LUXEMBOURG
- THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
- MALAWI
- MALTA
- MARSHALL ISLANDS
- MAURITIUS
- MEXICO
- MOLDOVA, REPUBLIC OF
- MONACO
- MONGOLIA
- MONTENEGRO
- NAMIBIA
- NETHERLANDS
- NEW ZEALAND
- NIUE
- NORWAY
- OMAN
- PANAMA
- PERU
- POLAND
- PORTUGAL
- ROMANIA
- RUSSIAN FEDERATION
- SAMOA
- SAN MARINO
- SAO TOME AND PRINCIPE
- SERBIA
- SEYCHELLES
- SLOVAKIA
- SLOVENIA
- ST. KITTS AND NEVIS
- ST. LUCIA
- ST. VINCENT AND THE GRENADINES
- SURINAME
- SWAZILAND
- SWEDEN
- SWITZERLAND

- SOUTH AFRICA
- SPAIN
- TONGA
- TRINIDAD AND TOBAGO
- TURKEY
- UKRAINE*
- UNITED KINGDOM
- UNITED STATES
- UZBEKISTAN
- VANUATUVENEZUELA

Appendix 5: Seoul National University Campus Map: http://www.snu.ac.kr/images/map/CAMPUSMAP_kor.pdf

