

ADMISSION GUIDE
FOR INTERNATIONAL STUDENTS
(FALL 2011)

SEOUL NATIONAL UNIVERSITY

CONTENTS

Welcome	1
Application Timeline	2
Admissions Criteria	3
Application Instructions	3
Important Notes for All Applicants	7
Important Notes about Apostille Requirement.....	9
Admission Eligibility and Requirements	10
Undergraduate Freshman Applicants	
Undergraduate Transfer Applicants	
Master's Program Applicants	
Doctoral Program Applicants	
Notes for Applicants of Korean Origin	
Notice of Language Requirement from 2012 application	
Submitting Your Application	15
Korean Language Program.....	17
Scholarships	17
Housing	17
Appendix 1: Programs Offered for Admission	18
Appendix 2: Contact Information	23
Appendix 3: Tuition	24
Appendix 4: <i>The list of countries for Apostille certificates</i>.....	25
Appendix 5: Seoul National University Campus Map.....	26

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 entrance 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 Admissions

Website: www.useoul.edu

Email: snuadmit@snu.ac.kr

Telephone: +82-2-880-6971/6977

Fax: +82-2-873-5021

Mailing Address:

Office of Admissions

Seoul National University

599 Gwanak-ro, Gwanak-gu

Seoul 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:

Order		Deadline	Notes
1. On-line Application	<ul style="list-style-type: none"> ◇ Freshmen ◇ Transfer ◇ Graduate 	Jan. 10(Mon), 2011 ~March 3(Thu) ,2011 (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://www.useoul.edu * Entrance to the program is in Fall 2011 .
2. Submission of Documents (Send by post or visit in person)	<ul style="list-style-type: none"> ◇ Freshmen ◇ Transfer ◇ Graduate 	Jan. 10(Mon), 2011 ~March 4(Fri) ,2011 (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. <div style="border: 1px dashed black; padding: 5px;"> ※ 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. </div>
3. Performance Test (for Undergraduate applicants of Korean origin who received the entire education abroad)		March 31(Thu), 2011	* The details will be notified individually by the representatives of relevant College/Department directly.
4. Announcement of Admissions Decision		Apr. 22(Fri), 2011	* Results will be posted on the SNU website (Korean) http://admission.snu.ac.kr (English) http://www.useoul.edu
5. Registration		Aug. 2011 (TBA)	* At the branches of NONGHYUP nationwide.
6. Korean Proficiency Test		Aug. 2011 (TBA)	* The abovementioned SNU website will indicate those who are required to take Korean proficiency test simultaneously with admissions results.

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

Please Note

1. If it's impossible to apply online during the designated period, applicants may submit their application materials well in advance the on-line application period by post or in person. Please make sure that application fee is included in the application packet.
2. The dates and deadlines listed above are apropos of application to the programs scheduled to commence in the Fall of 2011.

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 or GPA), the 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 achievement, and characteristics of institutions attended. Finally, the appropriateness of the applicant's academic goals and 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.
Undergraduate Freshmen Applicants: Indicate the college and corresponding admissions unit.
Undergraduate Transfer Applicants: 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://admission.snu.ac.kr> ,or www.useoul.edu), according to the specifications in the section titled “**Submitting Your Application**” on page 15. The **application fee** (₩90,000) **must** be paid online with this portion of the application. **NOTE:** 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 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 field. They are asked to give their personal impressions of your character, intellectual ability, aptitude in research, and the quality of your previous work and potential.

Form 4: Financial Certificate

- Form 4 should list the available financial resources for your tuition and other expenses. No other documents related to sponsorship are necessary.
- *Note: Additional documents (bank statements, employment / business registration, tax payment information) may be required by the authorities for visa issuance*

Transcripts, Graduation Certificates, Degree Certificates

- These documents detail your academic achievements and are required from every institution that you attended in the past.
- 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 achievement 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 material 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.

English Proficiency

- ***Applicants should submit a score report of a recognized English proficiency test (TOEFL, TEPS, IELTS, TOEIC, etc.).*** 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.**
- *Note: 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.*

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:* Korean Proficiency Test (TOPIK , KLPT), TEPS, TOEFL, IELTS, TOEIC, HSK, JLPT, DELF/DALF, ZD, DELE 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, etc.), ratio of students entering higher institutions and the quality of relevant institutions.

- **APPLICANTS TO GRADUATE PROGRAMS**

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

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

Korean Proficiency Test

- Korean Proficiency Test scores are an optional component of the application. Based on the submitted application materials, the admission committee will decide whether each admitted student should take the test or not. Admitted students who are notified for the Korean Proficiency Test should refer to the test schedule included in the Certificate of Admissions for the date and location of the test. **N.B. The level of Korean proficiency of an applicant does not effectively restrict nor delimitate his or her eligibility status, however, depending on the department or program of interest, it may serve as a determinant in the outcome of the admissions decisions.**

※ *Note: The following individuals can be exempt from the Korean Proficiency Test and whether or not this rule is applied 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 is applied will be determined by the department in which the student is enrolled.

Important Notes for All Applicants

For the undergraduate Freshman admission, foreign applicants whose parents are also both foreign nationals may indicate up to three different majors

(ex : 1st Anthropology, 2nd : Mathematics, 3rd : Business Administration)

*** Art, Music, or Physical Education major undergraduate applicants, however, are not subject to the multiple major application options.**

- SNU does not generally acknowledge international schools located in Korea as foreign schools.
- All documents should be in English or Korean. Documents in another language should be accompanied by a notarized English or Korean translation.
- If any of the submitted materials contain false information, admission will be rescinded.
- Original documents should be submitted. Should they be unavailable, however, copies must be authorized by the originating institution before they are submitted.
- 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 their departments within 15 days after their enrollment at SNU. Failure to submit this document may revoke the admission offer.
- Undergraduate transfer applicants (international as well as those 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.
- Undergraduate transfer applicants of foreign origin 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.
- 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 non-refundable.**
- Admitted students may not defer enrollment to a later semester. Students who wish to defer enrollment must re-apply.
- Korean citizens who hold dual citizenship are considered as "Applicants of Korean Origin." They are not eligible to apply as foreign students.

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

- Official certificates of graduation and transcripts from schools and/or universities outside of Korea
- Certificate of Facts Concerning the Entry and Exit
- 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 the Chinese students, please refer to the Office of International Affairs website (<http://oia.snu.ac.kr/Info/Visa/index.html>).

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, may submit the Certificate of Facts concerning the Entry and Exit issued by the Korea Immigration office, instead of the documents regarding parents-child relationship and parents' passport. If you experience any trouble while preparing those documents, please submit the Letter of Agreement (Form5) about the reason.

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 of 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 their 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, 1) 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, 2) 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.

Admissions Eligibility and Requirements

- ※ Eligibility requirements for each category of candidates are explained in the following pages. Eligibility status must be met by Aug. 31, 2011.
- ※ 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. Please submit the originals as well.
- ※ Unusual cases and individual circumstances will be given consideration for international applicants.

Undergraduate Freshman Applicants

I . Eligibility for Application

- International applicants 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
- Applicants of Korean origin must have received his or her entire primary and secondary (elementary, junior high and high school) education outside of Korea
Note: If you and/or your parents are citizens of Korea, please see “Notes for Applicants of Korean Origin” on page 14.

II . Required Documents for Undergraduate Freshman Applicants

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
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 Certificate of Facts concerning the Entry and Exit 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 and Physical Education (portfolio, photographs of works, recordings of performances, etc.)
10. Supplementary materials (see page 5)
11. Agreement for Verification of Academic Record
 - ☞ *Upon completion of all required online procedures, applicants must print out the official agreement for Academic Record Verification.*

Undergraduate Transfer Applicants

I. Eligibility for Application

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

Note: If your parents are citizens of Korea, please see “Notes for Applicants of Korean Origin” on page 14.

II. Required Documents for Undergraduate Transfer Applicants

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 Transcript and Graduation Certificates from high school
5. Official university transcripts of academic records and 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 Certificate of Facts concerning the Entry and Exit 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, Music and Physical Education (portfolio, photographs of works, recordings of performances, etc.)
12. Supplementary materials (see page 5)
13. Agreement for Verification of Academic Record
 - ☞ *Upon completion of all required online procedures, applicants must print out the official agreement for Academic Record Verification.*

Master's Program Applicants

I. Eligibility for Application

- **International applicants must meet all of the following requirements:**
 - 1) He or she holds a Bachelor'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;
 - 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, junior high, 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 admission committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree.
- Note: If you and/or your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 14.**

II. Required Documents for Master's Program Applicants

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 School 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.cdgc.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 [Certificate of Facts concerning the Entry and Exit](#) 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.)
 10. Supplementary materials (see page 5)
 11. Agreement for Verification of Academic Record
- Upon completion of all required online procedures, applicants must print out the official agreement for Academic Record Verification.*

Doctoral Program Applicants

I. Eligibility for Application

- **International applicants must meet *all* of the following requirements:**
 - 1) 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;
 - 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.

Note: If you and/or your parents are citizens of Korea, please see "Notes for Applicants of Korean Origin" on page 14.

II. Required Documents for Doctoral Program Applicants

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 School

NOTE: If you are currently enrolled in a graduate 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.cdgd.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 [Certificate of Facts concerning the Entry and Exit](#) 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.)
 10. Supplementary materials (see page 5)
 11. Agreement for Verification of Academic Record
- Upon completion of all required online procedures, applicants must print out the official agreement for Academic Record Verification.*

Notes for Applicants of Korean Origin

Applicants of Korean origin who completed their entire education (primary, secondary) outside of Korea should submit the following additional document:

1. Certificate of Facts Concerning the Entry and Exit of the applicant (*The entire record of the Certificate of Facts concerning the Entry and Exit of the applicant must be submitted.*)

Applicants of Korean origin are exempt 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: If you are an applicant of Korean origin applying to programs in the Fine Arts, Music, or physical education, 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.

Notice of Language Requirement from 2012 application

※ Applicants must satisfy at least one of the Language Proficiency conditions listed below from **the next application process of Spring 2012**.

- (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.)

Submitting Your Application

Application Form

1. The standard method for submitting **Form 1** of the application is via the notice of website ; (www.admission.snu.ac.kr) or (www.useoul.edu) . The **application fee** (₩90,000) should be paid online as well.
2. **For Fall 2011, the deadline for online application is 18:00 (local time Korea), March 3rd, 2011.** 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) must 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. Please submit the original document as well.

On-line Application

1. Find a notice concerning “International Admission” on SNU Admissions website (<http://admissions.snu.ac.kr>, or www.useoul.edu) 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**

1. 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 **March 4th, 2011**, along with the required documents to the following address:

Office of Admissions

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

The admissions staff reserves the right to require additional documents from the applicant, should there arise a need to 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 scholarship:

The Korean Government offers scholarship 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.

(<http://www.useoul.edu/>→admissions→graduate→scholarships)

• Scholarships for enrolled students,

After completing one semester successfully, you can apply for the Internal scholarship. It exempts your 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

- Undergraduate freshman applicants should apply to the desired college & unit as listed below.
- Students select their majors according to regulations after completing the first or second year.
- Names of departments and programs are subject to slight variation.

College & Unit		Major
College of Humanities	Humanities Unit I	Korean Language & Literature, Chinese Language & Literature, English Language & Literature, French Language & Literature, German Language & Literature, Russian Language & Literature, Hispanic Language & Literature, Linguistics
	Humanities Unit II	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 Group	Anthropology, Geography
College of Natural Sciences	Mathematics / Statistics	Mathematical Sciences, Statistics
	Physics & Astronomy	Physics, Astronomy
	Chemistry	Chemistry
	Biological Sciences	Biological Sciences
	Earth & Environmental Sciences	Earth and Environmental Sciences
Pre-Medical Program		Pre-Medical Program
Pre-Veterinary Medicine Program		Pre-Veterinary Medicine Program
College of Nursing		Nursing
College of Business Administration		Business Administration
College of Engineering	Mechanical & Aerospace Engineering	Mechanical and Aerospace Engineering
	Chemical and Biological Engineering	Chemical and Biological Engineering
	Electrical Engineering • Computer Science and Engineering	Electrical Engineering • Computer Science and Engineering
	Materials Science and Engineering	Materials Science and Engineering
	Civil and Environmental Engineering	Civil and Environmental Engineering
	Engineering Group	Program in Architectural Engineering; Industrial Engineering; Nuclear Engineering; Naval Architecture and Ocean Engineering
	Program in Architecture (5-yr program)	Program in Architecture (5-yr program)
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development	Agricultural Economics; Regional Information
	Plant-Forest Sciences Unit	Plant Science (Crop Science and Biotechnology, Horticultural Science; Vocational Education Human Resource Development); Forest Sciences (Forest Environmental Science; Environmental Materials Science)
	Agricultural Biotechnology Unit	Applied Biology and Chemistry (Applied Life Chemistry; Applied Biology); Food and Animal Biotechnology (Food Science and Biotechnology; Animal Science and Biotechnology)
	Biosystems Landscape Architecture Unit	Biosystems & 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	Oriental Painting
	Painting	Painting
	Sculpture	Sculpture
College of Education	Education / Ethics Education Group	Education; Ethics Education
	Korean Language Education	Korean Language Education
	Foreign Language Education Group	English Language Education; German Language Education; French Language Education
	Social Sciences Education Group	Social Studies Education; History Education; Geography Education
	Mathematics Education	Mathematics Education
	Sciences Education Group	Physics Education; Chemistry Education; Biology Education; Earth Science Education
College of Human Ecology	Consumer and Child Studies	Consumer Studies ; Family & Child Studies
	Clothing & Textiles • Food & Nutrition	Clothing & Textiles ; Food & Nutrition
College of Music	Vocal Music	Vocal Music
	Composition	Composition Major; Conducting Major; Theory Major
	Instrumental Music	Piano, Strings, Woodwind/Brass/Percussion
	Korean Music	Instrumental; Theory; Composition; Vocal
College of Liberal Studies	Humanities & Social Sciences	Humanities & Social Sciences
	Science & Engineering	Science & Engineering

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 and the College of Law.
- Names of departments and programs are subject to slight variation.

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, Psychology, Social Welfare, Communication; Anthropology, Geography
College of Natural Sciences	Mathematical Sciences, Statistics, Physics & Astronomy, Chemistry, Biological Sciences, Earth System Sciences
College of Nursing	Nursing
College of Business Administration	Business Administration
College of Engineering	Program in Architectural Engineering; Industrial Engineering; Nuclear Engineering; Naval Architecture and Ocean Engineering; Mechanical and Aerospace Engineering; Chemical and Biological Engineering; Materials Science and Engineering; Electrical Engineering; Civil and Environmental Engineering; Program in Architecture (5-yr program); Computer Science and Engineering; Energy Resources Engineering
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development (Agricultural Economics; Community Development); Plant Science (Crop Science and Biotechnology, Horticultural Science, Vocational Education Human Resource Development); Forest Sciences (Forest Environmental Science; Environmental Materials Science); Applied Biology and Chemistry (Applied Life Chemistry; Applied Biology); Food and Animal Biotechnology (Food Science & Biotechnology; Animal Science and Biotechnology); 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; Oriental Painting; Painting; Sculpture
College of Education	Education; Korean Language Education; English Language Education; German Language Education; French Language Education; Social Studies Education; History Education; Geography Education; Ethics Education; Mathematics Education; Physics Education; Chemistry Education; Biology Education; Earth Science Education; Physical Education
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 >>> Master's Program Applicants

- Applicants to master's programs should apply to the desired college or professional school and corresponding major. *Names of departments and programs are subject to slight variation.*
- '#' means a Dep. or Major of WCU(World Class University) program.

HUMANITIES AND SOCIAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Humanities	Korean Language and Literature; Chinese Language and Literature; English Language and Literature; French Language and Literature; German Language and Literature; Russian Language and Literature; Hispanic Language and Literature; Linguistics; Korean History; Asian History; Western History; Philosophy (Eastern Philosophy Major; Western Philosophy Major); Religious Studies; Aesthetics; Archaeology and Art History (Archaeology Major; Art History Major)	Classical Studies Major; Cognitive Science Major; Comparative Literature Major; Archival Science Major; Performing Arts Studies 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	Gender Studies Major
College of Business Administration	Business Administration	
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development (Agricultural Economics Major; Community Development Major)	
College of Law	Law	
College of Education	Education (Foundations of Education Major; Education Technology Major; Educational Counseling Major; Education Administration Major; Life-Long Education	Music Education Major; Fine Arts Education Major;

	Major); Korean Language Education (Teaching Korean as Foreign Language Major); Foreign Language Education (English Education Major; German Education Major; French Education Major); Social Studies Education (Social Studies Education Major; History Major; Geography Major); Ethics Education; Physical Education (Sports Science Major; Human Exercise Major, Global Sports Management)	Home Economics Education Major; Special Education Major; Environment Education Major; Early Childhood Education Major, Global Education Cooperation Major
College of Human Ecology	Consumer Studies and Resource Management; Child Development and Family Studies	
Graduate School of Public Administration	Public Administration(Public Administration major, Public Policy major)	
Graduate School of International Studies	International Studies (International Commerce Major; International Cooperation Major; International Area Studies Major; Korean Studies Major)	
NATURAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Natural Sciences	Mathematical Sciences; Statistics; Physics & Astronomy; Chemistry; Biological Sciences; Earth and Environmental Sciences, #Department of Biophysics and Chemical Biology, #Brain & Cognitive Sciences	History and Philosophy of Science Major; Genetic Engineering Major; Neuroscience Major; Bioinformatics Major; Computational Science and Technology Major
College of Nursing	Nursing (Maternal-child and Psychiatric Nursing; Adult Nursing; Community and Nursing care Systems)	
College of Agriculture and Life Sciences	Plant Sciences (Crop Science and Biotechnology Major; Horticultural Science Major); Forest Sciences (Forest Environmental Science Major; Environmental Materials Science Major); Biosystems and Biomaterials Science & Engineering (Biosystems Engineering Major; Biomaterials Engineering Major); Landscape Architecture & Rural System Engineering (Landscape Architecture Major; Rural System Engineering Major); Agricultural Biotechnology(Animal Science and Biotechnology Major, Applied Life Chemistry Major, Plant Microbiology Major, Entomology Major, Food Science and Biotechnology Major, #Biomodulation Major); Agricultural & Vocational Education	Agricultural Biotechnology Major
College of Education	Mathematics Education; Science Education (Physics Education Major; Chemistry Education Major; Biology Education Major; Earth Sciences Education Major)	
College of Human Ecology	Food and Nutrition; Clothing and Textiles	
College of Pharmacy	Pharmacy (Pharmacology Major; Pharmaceutical Bioscience Major; Pharmacognosy and Pharmaceutical Analysis Major; Pharmaceutical Health Science Major; Pharmaceutical Chemistry Major; Pharmaceutics Major; Natural Products Science Major)	
Graduate School of Public Health	Health Science and Services (Major in Public Health I; Major in Health Care Management and Policy I); Environmental Health1	
Graduate School of Environmental Studies	Environmental Planning (City and Regional Planning, Transportation Management, Environmental Management); Landscape Architecture	
ENGINEERING		
College	Department / School	Interdisciplinary Programs
College of Engineering	Architecture; Energy Systems Engineering; Electrical Engineering and Computer Science; Materials Science and Engineering; (#Hybrid Materials Major); Mechanical and Aerospace Engineering;(#Multiscale Mechanical Design Major); Civil and Environmental Engineering; Chemical and Biological Engineering ;(#Chemical Convergence for Energy & Environment Major) ; Industrial Engineering and Naval Architecture	Bioengineering; Technology Management Economics and Policy Major; Urban Design Major
Graduate School of Convergence Science and Technology	Nano Science and Technology; Digital Contents Convergence; Intelligent Convergence Systems; #Molecular Medicine and Biopharmaceutical Science	
MEDICAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Medicine	Department of Biomedical Sciences, Medicine (Anatomy Major; Physiology Major; Biochemistry Major; Pathology Major; Microbiology Major; Pharmacology Major; Preventive Medicine Major; Parasitology Major; Forensic Medicine Major; Biomedical Engineering Major; Health Policy and Management Major; Internal Medicine Major; General Surgery Major; Pediatrics Major; Obstetrics & Gynecology Major; Orthopedic Surgery Major; Urology Major; Otolaryngology Major; Thoracic Surgery Major; Neurosurgery Major; Psychiatry Major; Ophthalmology Major; Dermatology Major; Radiology Major; Anesthesiology and Pain Medicine Major; Plastic Surgery Major; Radiation Oncology Major; Laboratory Medicine Major; Rehabilitation Medicine Major; History of Medicine and Medical Humanities Major; Nuclear Medicine Major; Nuclear Medicine Major; Family Medicine Major; Emergency Medicine Major; Immunology Major; Molecular & Genomic Medicine Major; Molecular and Clinical Oncology Major; Neuroscience Major)	Tumor Biology Major; Clinical Pharmacology Major; Radiation Applied Life Science Major, Interdisciplinary Program of Medical Informatics

College of Dentistry	Dental Science (Department of (head and neck) anatomy and imaging science; Preventive & Social Dentistry; Dental Biomaterials Science; Cell and Developmental Biology; Program in Neuroscience; Dental Regenerative Biotechnology; Immunology and Molecular Microbiology in Dentistry; Healthcare Management and Informatics; Cancer and Developmental Biology; Molecular Genetics; Oral Pathology; Prosthodontics; Conservative Dentistry; Oral and Maxillofacial Surgery; Pediatric Dentistry; Periodontology; Oral and Maxillofacial Radiology; Oral Medicine and Oral Diagnosis; Orthodontics; Anesthesiology in Dentistry)	
College of Veterinary Medicine	Veterinary Anatomy Major; Veterinary Physiology Major; Veterinary Microbiology Major; Veterinary Pathology Major; Veterinary Public Health Major; Veterinary Internal Medicine Major; Veterinary Surgery Major; Veterinary Obstetrics Major	Zoonotic Disease Major
THE ARTS		
College	Department / School	Interdisciplinary Programs
College of Fine Arts	Crafts and Design (Ceramics Major; Metalsmithing Major; Visual Communication Design Major; Industrial Design Major); Oriental Painting; Painting (Painting Major; Printmaking Major); Sculpture;	Arts Management
College of Music	Music (Vocal Music Major; Composition Major; Theory Major; Conducting Major; Piano Major; String Major; Woodwind/Brass Major; Korean Instrumental Music Major; Korean Music Theory Major; Korean Music Composition Major; Korean Vocal Music Major)	

Programs Offered for Admission >>> Doctoral Program Applicants

- Applicants to master's programs should apply to the desired college or professional school and corresponding major. *Names of departments and programs are subject to slight variation.*
- '#' means a Dep. or Major of WCU(World Class University) program.

HUMANITIES AND SOCIAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Humanities	Korean Language and Literature; Chinese Language and Literature; English Language and Literature; French Language and Literature; German Language and Literature; Russian Language and Literature; Hispanic Language and Literature; Linguistics; Korean History; Asian History; Western History; Philosophy (Eastern Philosophy Major; Western Philosophy Major); Religious Studies; Aesthetics; Archaeology and Art History (Archaeology Major; Art History Major)	Classical Studies Major; Cognitive Science Major; Comparative Literature Major; Performing Arts Studies 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	Gender Studies Major
College of Business Administration	Business Administration	
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development (Agricultural Economics Major; Community Development Major)	
College of Law	Law	
College of Education	Education; Korean Language Education (Teaching Korean as Foreign Language Major); Foreign Language Education (English Education Major; German Education Major; French Education Major); Social Studies Education (Social Studies Education Major; History Major; Geography Major); Ethics Education; Physical Education (Sports Science Major; Human Exercise Major)	Music Education Major; Fine Arts Education Major; Home Economics Education Major; Special Education Major; Environment Education Major, Early Childhood Education Major, Global Education Cooperation Major
College of Human Ecology	Consumer Studies and Resource Management; Child Development and Family Studies	
Graduate School of Public Administration	Public Administration(Public Administration major, Public Policy major)	
Graduate School of Environmental Studies	Environmental Planning (Environmental Planning Major)	
Graduate school of International Studies	International Studies (International Commerce Major; International Cooperation Major; International Area Studies Major)	
NATURAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Natural Sciences	Mathematical Sciences; Statistics; Physics & Astronomy; Chemistry; Biological Sciences; Earth and Environmental Sciences; #Department of Biophysics and Chemical Biology, #Brain & Cognitive Sciences	History and Philosophy of Science Major; Genetic Engineering Major; Neuroscience Major; Bioinformatics Major; Computational Science and Technology Major

College of Nursing	Nursing (Maternal-child and Psychiatric Nursing; Adult Nursing; Community and Nursing care Systems)	
College of Agriculture and Life Sciences	Plant Sciences (Crop Science and Biotechnology Major; Horticultural Science Major); Forest Sciences (Forest Environmental Science Major; Environmental Materials Science Major); Biosystems and Biomaterials Science & Engineering (Biosystems Engineering Major; Biomaterials Engineering Major); Landscape Architecture and Rural System Engineering (Rural System Engineering Major); Agricultural Biotechnology (Animal Science and Biotechnology Major, Applied Life Chemistry Major, Plant Microbiology Major, Entomology Major, Food Science and Biotechnology Major, #Biomodulation Major); Agricultural and Vocational Education	Agricultural Biotechnology Major
College of Education	Mathematics Education; Science Education (Physics Education Major; Chemistry Education Major; Biology Education Major; Earth Sciences Education Major)	
College of Human Ecology	Food and Nutrition; Clothing and Textiles	
College of Pharmacy	Pharmacy (Pharmacology Major; Pharmaceutical Bioscience Major; Pharmacognosy and Pharmaceutical Analysis Major; Pharmaceutical Health Science Major; Pharmaceutical Chemistry Major; Pharmaceutics Major; Natural Products Science Major)	
Graduate School of Public Health	Health Science and Services (Major in Public Health I; Major in Health Care Management and Policy I ; Major in Environmental Health)	
Graduate School of Environmental Studies		Landscape Architecture
ENGINEERING		
College	Department / School	Interdisciplinary Programs
College of Engineering	Architecture; Energy Systems Engineering; Electrical Engineering and Computer Science; Materials Science and Engineering; (#Hybrid Materials Major); Mechanical and Aerospace Engineering; (#Multiscale Mechanical Design Major); Civil and Environmental Engineering; Chemical and Biological Engineering ;(#Chemical Convergence for Energy & Environment Major) ; Industrial Engineering and Naval Architecture	Bioengineering; Technology Management Economics and Policy Major; Urban Design Major
Graduate School of Convergence Science and Technology	Nano Science and Technology; Digital Contents Convergence; Intelligent Convergence Systems; #Molecular Medicine and Biopharmaceutical Science	
MEDICAL SCIENCES		
College	Department / School	Interdisciplinary Programs
College of Medicine	Department of Biomedical Sciences, Medicine (Anatomy Major; Physiology Major; Biochemistry Major; Pathology Major; Microbiology Major; Pharmacology Major; Preventive Medicine Major; Parasitology Major; Forensic Medicine Major; Biomedical Engineering Major; Health Policy and Management Major; Internal Medicine Major; General Surgery Major; Pediatrics Major; Obstetrics & Gynecology Major; Orthopedic Surgery Major; Urology Major; Otolaryngology Major; Thoracic Surgery Major; Neurosurgery Major; Psychiatry Major; Ophthalmology Major; Dermatology Major; Radiology Major; Anesthesiology and Pain Medicine Major; Plastic Surgery Major; Radiation Oncology Major; Laboratory Medicine Major; Rehabilitation Medicine Major; History of Medicine and Medical Humanities Major; Nuclear Medicine Major; Family Medicine Major; Emergency Medicine Major; Immunology Major; Molecular & Genomic Medicine Major; Molecular and Clinical Oncology Major; Neuroscience Major)	Tumor Biology Major; Clinical Pharmacology Major; Radiation Applied Life Science Major, Interdisciplinary Program of Medical Informatics
College of Dentistry	Dental Science (Department of (head and neck) anatomy and imaging science; Preventive & Social Dentistry; Dental Biomaterials Science; Cell and Developmental Biology; Program in Neuroscience; Dental Regenerative Biotechnology; Immunology and Molecular Microbiology in Dentistry; Healthcare Management and Informatics; Cancer and Developmental Biology; Molecular Genetics; Oral Pathology; Prosthodontics; Conservative Dentistry; Oral and Maxillofacial Surgery; Pediatric Dentistry; Periodontology; Oral and Maxillofacial Radiology; Oral Medicine and Oral Diagnosis; Orthodontics; Anesthesiology in Dentistry)	
College of Veterinary Medicine	Veterinary Anatomy Major; Veterinary Physiology Major; Veterinary Microbiology Major; Veterinary Pathology Major; Veterinary Public Health Major; Veterinary Internal Medicine Major; Veterinary Surgery Major; Veterinary Obstetrics Major	
THE ARTS		
College	Department / School	Interdisciplinary Programs
College of Fine Arts	Crafts and Design (Crafts Major; Design Major); Fine Arts (Oriental Painting Major; Painting/Printmaking Major; Sculpture Major);	Arts Management
College of Music	Music (Vocal Music Major; Piano Major; String Major; Woodwind/Brass Major; Composition Major(including Conducting Major, Korean Music Composition Major); Korean Instrumental Music Major; Korean Vocal Music Major)	Music (Musicology Major; Korean Musicology Major)

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	02-880-1404	
	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	
	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	02-880-5079	
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	02-880-8635, 2584	Scholarship
		02-880-8638	Certificate of Admission
Dormitory	Kwanaksa	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.

Undergraduate Freshman		
College of Humanities		₩ 2,780,000
College of Social Sciences		₩ 2,780,000
College of Natural Sciences	Natural Sciences	₩ 3,348,000
	Pre-Med. & Pre-Vet .Med.	₩ 3,452,000
College of Nursing		₩ 3,348,000
College of Business Administration		₩ 2,780,000
College of Engineering		₩ 3,374,000
College of Agriculture and Life Sciences	Humanities and Social Sciences	₩ 2,780,000
	Natural Sciences and Education	₩ 3,348,000
College of Fine Arts		₩ 4,074,000
College of Law		₩ 2,780,000
College of Education	Humanities and Social Sciences	₩ 2,780,000
	Natural Sciences and Physical Education	₩ 3,348,000
	Mathematics Education	₩ 2,788,000
College of Human Ecology	Humanities and Social Sciences	₩ 2,780,000
	Natural Sciences	₩ 3,348,000
College of Pharmacy		₩ 4,074,000
College of Music		₩ 4,354,000
College of Liberal studies		₩ 3,348,000

1st-year Graduate Students		
College of Humanities		₩ 3,325,000
College of Social Sciences		₩ 3,325,000
College of Natural Sciences	Natural Sciences	₩ 4,030,000
	Dept. of Mathematics, Interdisciplinary Programs (History & Philosophy of Science)	₩ 3,333,000
College of Nursing		₩ 4,030,000
College of Business Administration		₩ 3,325,000
College of Engineering		₩ 4,056,000
College of Agriculture and Life Sciences	Humanities and Social Sciences	₩ 3,325,000
	Natural Sciences	₩ 4,030,000
College of Fine Arts		₩ 4,927,000
College of Law		₩ 3,325,000
College of Education	Humanities and Social Science	₩ 3,325,000
	Natural Science, Physical Education	₩ 4,030,000
	Mathematics Education	₩ 3,333,000
College of Human Ecology	Humanities and Social Sciences	₩ 3,325,000
	Natural Sciences	₩ 4,030,000
College of Veterinary Medicine		₩ 5,876,000
College of Pharmacy		₩ 4,927,000
College of Music		₩ 5,275,000
College of Medicine		₩6,224,000
College of Dentistry		₩6,224,000
Graduate School of Public Health		₩ 4,030,000
Graduate School of Public Administration		₩ 3,325,000
Graduate School of Environmental Studies		₩ 4,030,000
Graduate School of International Studies		₩ 3,325,000
Graduate School of Convergence Science and Technology		₩ 4,250,000

Appendix 4: *The list of countries for Apostille certificates*

<ul style="list-style-type: none"> • <u>ALBANIA*</u> • <u>AMERICAN SAMOA</u> • <u>ANDORRA</u> • <u>ANGOLA</u> • <u>ANGUILLA</u> • <u>ANTIGUA AND BARBUDA</u> • <u>ARGENTINA</u> • <u>ARMENIA</u> • <u>ARUBA</u> • <u>AUSTRALIA</u> • <u>AUSTRIA</u> • <u>AZERBAIJAN*</u> • <u>BAHAMAS</u> • <u>BARBADOS</u> • <u>BELARUS</u> • <u>BELGIUM</u> • <u>BELIZE</u> • <u>BERMUDA</u> • <u>BOSNIA-HERZEGOVINA</u> • <u>BOTSWANA</u> • <u>BRITISH VIRGIN ISLANDS</u> • <u>BRUNEI</u> • <u>BULGARIA</u> • <u>CAYMAN ISLANDS</u> • <u>CHINA (Hong Kong SAR)</u> • <u>CHINA (Macau SAR)</u> • <u>COLOMBIA</u> • <u>COMOROS ISLANDS</u> • <u>COOK ISLANDS</u> • <u>CROATIA</u> • <u>CYPRUS</u> • <u>CZECH REPUBLIC</u> • <u>DENMARK</u> • <u>DJIBOUTI</u> • <u>DOMINICA</u> • <u>ECUADOR</u> • <u>EL SALVADOR</u> • <u>ESTONIA</u> • <u>FALKLAND ISLANDS</u> • <u>FIJI</u> • <u>FINLAND</u> • <u>FRANCE</u> • <u>FRENCH POLYNESIA</u> • <u>GEORGIA*</u> • <u>GERMANY</u> 	<ul style="list-style-type: none"> • <u>GIBRALTAR</u> • <u>GREECE</u> • <u>GRENADA</u> • <u>GUAM (TERRITORY OF)</u> • <u>GUERNSEY</u> • <u>HONDURAS</u> • <u>HONG KONG SAR (China)</u> • <u>HUNGARY</u> • <u>ICELAND</u> • <u>INDIA*</u> • <u>IRELAND</u> • <u>ISLE OF MAN</u> • <u>ISRAEL</u> • <u>ITALY</u> • <u>JAPAN</u> • <u>JERSEY</u> • <u>KAZAKHSTAN</u> • <u>KOREA, REPUBLIC OF</u> • <u>LATVIA</u> • <u>LESOTHO</u> • <u>LIBERIA*</u> • <u>LIECHTENSTEIN</u> • <u>LITHUANIA</u> • <u>LUXEMBOURG</u> • <u>MACAU SAR (China)</u> • <u>MACEDONIA</u> • <u>MALAWI</u> • <u>MALTA</u> • <u>MARSHALL ISLANDS</u> • <u>MAURITIUS</u> • <u>MEXICO</u> • <u>MOLDOVA*</u> • <u>MONACO</u> • <u>MONTSERRAT</u> • <u>MOZAMBIQUE</u> • <u>NAMIBIA</u> • <u>NETHERLANDS</u> • <u>NETHERLANDS ANTILLES (Curacao, Bonaire, St. Martin, St. Eustatius and Saba)</u> • <u>NEVIS</u> • <u>NEW CALEDONIA</u> • <u>NEW ZEALAND</u> • <u>NIUE</u> • <u>NORTHERN MARIANA ISLANDS (COMMONWEALTH OF)</u> • <u>NORWAY</u> • <u>PANAMA</u> • <u>POLAND</u> 	<ul style="list-style-type: none"> • <u>PORTUGAL</u> • <u>PUERTO RICO</u> • <u>ROMANIA</u> • <u>RUSSIAN FEDERATION</u> • <u>SAMOA</u> • <u>SAN MARINO</u> • <u>SERBIA</u> • <u>SEYCHELLES</u> • <u>SLOVAKIA</u> • <u>SLOVENIA</u> • <u>SOLOMON ISLANDS</u> • <u>SOUTH AFRICA</u> • <u>SPAIN</u> • <u>ST. CHRISTOPHER (Kitts) AND NEVIS</u> • <u>ST. GEORGIA AND SOUTH SANDWICH ISLANDS</u> • <u>ST. HELENA</u> • <u>ST. KITTS</u> • <u>ST. LUCIA</u> • <u>ST. PIERRE AND MIQUELON</u> • <u>ST. VINCENT</u> • <u>ST. VINCENT AND THE GRENADINES</u> • <u>SURINAME</u> • <u>SWAZILAND</u> • <u>SWEDEN</u> • <u>SWITZERLAND</u> • <u>THE DISTRICT OF COLUMBIA</u> • <u>TONGA</u> • <u>TRINIDAD AND TOBAGO</u> • <u>TURKEY</u> • <u>TURKS AND CAICOS</u> • <u>TUVALU</u> • <u>U.S. VIRGIN ISLANDS</u> • <u>UKRAINE*</u> • <u>UNITED KINGDOM</u> • <u>UNITED STATES</u> • <u>VANUATU</u> • <u>VENEZUELA</u> • <u>VIRGIN ISLANDS, BRITISH</u> • <u>WALLIS AND FUTUNA</u> • <u>YUGOSLAVIA</u>
---	---	--

