

S E O U L

N A T I O N A L

U N I V E R S I T Y

서울대학교

2022 학년도 전기

글로벌인재특별전형 대학원 모집안내

2022 Spring Graduate Admissions Guide for International Students

01 전형일정	1
02 지원자격 및 제출서류	2
가. 글로벌인재특별전형 I (부모가 모두 외국인인 외국인)	2
나. 글로벌인재특별전형 II (전교육과정해외이수자)	5
03 모집인원	8
04 전형요소 및 전형방법	8
05 지원자 유의사항	8
[참고 1] 원본서류/번역공증원본	9
[참고 2] 아포스티유 협약에 따른 학력 증명서류 인증	9
[참고 3] TOEFL MyBest Scores 제도	10
[참고 4] 성과물(포트폴리오) 제출방법	10
06 모집단위	11
부록 [부록 1] 안내부서 및 전화번호	15
[부록 2] 신입학기 등록금 일람표	16
[부록 3] 관련 양식 (참고용)	17

연 락 처

전화번호 +82-2-880-6971
 팩스 +82-2-873-5021
 입학관련문의 e-mail snuadmit2@snu.ac.kr
 * 장학금 문의 [국제협력본부\(https://oia.snu.ac.kr\)](https://oia.snu.ac.kr) intscholarship@snu.ac.kr
 * 영어강좌 문의 각 단과대학 (15 쪽 참고)

홈페이지 주소

서울대학교 대표 홈페이지 <https://www.snu.ac.kr> (국문)
<https://en.snu.ac.kr> (영문)
 서울대학교 입학 홈페이지 <https://admission.snu.ac.kr> (국문)
<https://en.snu.ac.kr/admission> (영문)

우편주소

서울특별시 관악구 관악로 1 서울대학교 입학본부 입학관리과(150 동 401 호) (우편번호 08826)

상담/접수시간 평일 오전 9:30 ~ 11:00, 오후 1:30 ~ 5:00 (대한민국 공휴일 제외)

01/ 전형일정

구 분	일정 (모든 사항은 대한민국 시간 기준)	
	안내사항	
1 입학지원서 인터넷 접수(❖) 제출서류 스캔업로드	2021. 7. 5.(월) 10:00 ~ 2021. 7. 15.(목) 17:00	
	<ul style="list-style-type: none"> 인터넷 접수: 서울대학교 입학본부 홈페이지 글로벌 공지사항을 통해 접속 (https://admission.snu.ac.kr) 전형료(90,000원) 결제 및 접수번호 생성을 완료한 지원자에 대해서만 정상 접수 인정 지원유형(I, II), 모집단위를 제외한 입학지원서 내용은 접수 마감기한 전까지 수정가능 - 인적사항, 자기소개서 및 수학계획서 등 수정가능, 제출서류 스캔파일 재업로드 가능 	
2 추천서 온라인 제출	2021. 7. 5.(월) 10:00 ~ 2021. 7. 16.(금) 17:00	
	<ul style="list-style-type: none"> 전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송 온라인 추천서 작성시스템을 통해서 제출한 추천서만 인정 (이메일/팩스/우편제출 불가능) 	
3 성과물(포트폴리오) 제출	2021. 7. 5.(월) ~ 2021. 7. 16.(금) 17:00	
	<ul style="list-style-type: none"> 다음 모집단위 지원자에 한함 (그 외 모집단위 지원자의 경우 해당하지 않음) - 미술대학(협동과정 미술경영전공 제외), 음악대학, 사범대학 협동과정 미술교육전공, 사범대학 협동과정 음악교육전공, 공과대학 건축학과 건축학전공, 생활과학대학 아동가족학과 아동가족학전공 성과물(포트폴리오)은 입학본부가 아닌 지원 단과대학으로 제출 - 모집단위별 제출방법이 다르므로 10쪽의 제출방법 반드시 확인 제출여부 확인은 원서접수 페이지를 통해서만 가능 성과물(포트폴리오) 관련 사항은 해당 모집단위(단과대학)에 문의 	
4 예비합격자 발표 원본서류 제출	예비합격자 발표	2021. 10. 1.(금) 17:00 이후
	원본서류 제출	2021. 10. 4.(월) ~ 2021. 10. 22.(금) 17:00
<ul style="list-style-type: none"> 예비합격여부 확인: 서울대학교 입학본부 홈페이지 글로벌 공지사항 (https://admission.snu.ac.kr) 생년월일 및 접수번호 입력 후 예비합격 확인(접수번호를 분실하지 않도록 주의) 원본서류 제출에 대해서는 예비합격자 발표시 공지되는 '예비합격자 안내사항' 확인 원서접수 당시 스캔업로드한 서류의 원본 실물 서류를 우편 제출 - 원본서류 미제출 혹은 미비한 경우 예비합격이 취소될 수 있음 		
5 합격자 발표	2021. 11. 26.(금) 17:00 이후	
	<ul style="list-style-type: none"> 합격 확인: 서울대학교 입학본부 홈페이지 글로벌 공지사항 (https://admission.snu.ac.kr) 생년월일 및 접수번호 입력 후 합격확인(접수번호를 분실하지 않도록 주의) 	
6 합격자 등록	2022. 2월 중	
	<ul style="list-style-type: none"> 등록금 고지서 출력 등에 관한 상세한 정보는 합격자 발표 시 '합격자 안내사항' 확인 	
7 한국어능력평가시험	2022. 2월 중	
	<ul style="list-style-type: none"> 합격자 중 대상자에 한하여 실시(합격자 발표 시 안내예정) 	

※ 상기 일정은 학내 사정에 따라 변경될 수 있으며, 변경 사항은 서울대 입학본부 홈페이지를 통해 공지됩니다.

❖ **온라인 접수가 불가능한 경우:** 천재지변, 통신 단절 등 공식 확인이 가능한 사유에만 우편 또는 방문제출이 가능하며, 입학전형료(송금수표 USD 85) 및 사유서를 접수마감일 전까지 제출하시기 바랍니다. 공식적으로 확인 가능한 사유가 없는 경우에는 온라인 접수만 가능하오니 참고하시기 바랍니다.

02/ 지원자격 및 제출서류

가. 글로벌인재특별전형 I (부모가 모두 외국인인 외국인)

❖ 지원자격

2022. 2. 28.까지 아래의 자격요건을 모두 충족하는 사람

◆ 학력

- 1) 석사과정 및 석사·박사통합과정 지원자: 학사학위 취득 또는 이와 동등 이상의 학력
 - 2) 박사과정 지원자: 석사학위 취득 또는 이와 동등 이상의 학력
- ※ 검정고시, 홈스쿨링, 사이버학습 등의 학력사항은 인정 불가
(코로나19 로 인해 한국에서 온라인 수업을 이수한 경우, 사유서 및 증빙서류 제출 시 지원 가능)
 - ※ 한국 대학교 졸업자도 지원 가능(대학교 소재지 무관)

◆ 국적

지원자 및 부모가 모두 외국국적 소지자

- ※ 대한민국 국적자였던 경우, 접수 마감일 전에 **부모와 지원자 모두 대한민국 국적을 이탈/상실** 완료한 사람
(제적초본, 기본증명서 등 국적이탈/상실 증빙서류 제출 필요)

❖ 제출서류 (온라인 접수사이트 업로드)

- **접수기간 내 서류 미제출 시 결격처리** (접수 마감 이후 추가 서류 제출 불가)
- 우편, 이메일, 팩스를 통한 서류 제출 불가
- 한국어 또는 영어로 된 서류를 제출하는 것이 원칙 (9 쪽 [원본서류 / 번역공증원본] 확인 요망)
- 항목별 8MB 이내 JPG, PNG, PDF 파일 형식으로 된 스캔파일 제출 (항목 당 파일 한 개로 통합하여 제출)
- 식별 불가한 제출서류(암호화 된 파일, 열리지 않는 파일 등)는 미제출로 간주하므로 업로드 후 반드시 확인
- 온라인 접수사이트는 윈도우 운영체제 하에서 인터넷 익스플로러와 구글 크롬만 사용 가능
- **접수 완료 (전형료 결제) 이후에는 지원유형 (I, II) 및 모집단위(전공) 변경, 접수 취소 불가**
- 그 외의 사항(자기소개서 및 수학계획서, 업로드 파일 등) 수정은 접수 완료 후에도 마감일시 전까지 가능
- 제출한 서류만으로 사실 확인이 어려운 경우 필요한 서류를 별도로 요구할 수 있음

No	제출서류	유의사항
❖ 1~3번 : 접수기간 내 반드시 한국어 또는 영어로 입력해야 함		
1	입학지원서 1부	<ul style="list-style-type: none"> +온라인 접수사이트에서 직접 작성하여 입력 +지원서에 기재하는 사항(영문 성명, 생년월일 등)은 제출 서류상의 정보와 동일해야 함
2	자기소개서 및 수학계획서 1부	<ul style="list-style-type: none"> +온라인 접수사이트에서 직접 작성하여 입력 +각 항목별 띄어쓰기 포함 4,000 byte 이내 작성 (한국어 약 2,000자, 영어 약 800개 단어) +지원자의 구체적인 인적사항(부모 및 친인척의 성명, 직장명 등) 기재 금지 ※ 다음 모집단위 지원자는 한국어로 작성 필수 <ul style="list-style-type: none"> - 인문대학 국어국문학과, 국사학과, 동양사학과, 경영대학 경영학과, 미술대학 협동과정 미술경영전공

No	제출서류	유의사항
3	추천서 2부 ※ 서로 다른 2인에게 각 1부	<ul style="list-style-type: none"> + 온라인 추천서작성사이트를 통해서만 제출 가능 (이메일/팩스/우편제출 불가) + 각 항목별 띄어쓰기 포함 4,000 byte 이내 작성 (한국어 약 2,000자, 영어 약 800개 단어) + 출신대학 교수가 추천서 작성이 힘든 경우 타대학 교수, 직장상사 등이 추천 가능 + 전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송 + 추천서 제출 후 추천인 및 추천인 이메일 주소 변경 불가 <ul style="list-style-type: none"> - 추천서 제출여부는 온라인 지원접수사이트에서만 확인 가능 (유선/이메일 확인 불가) + 지원자의 구체적인 인적사항(부모 및 친인척의 성명, 직장명 등) 기재 금지
❖ 4~12번 : 접수기간 내 서류를 스캔하여 온라인 접수사이트에 업로드(예비합격 후 원본서류 우편/방문제출)		
4	언어능력 증빙서류 (한국어 또는 영어 중 1가지 이상) ※ 단, 다음 모집단위 지원자는 TOPIK 6급 필수 : 경영학과, 미술대학 협동과정 미술경영전공	<ul style="list-style-type: none"> + 공인어학성적 제출 (단, 학사 또는 석사 전 교육과정을 한국어 또는 영어로 이수한 경우 관련 내용을 입증하는 서류로 증빙 가능) + 공인어학성적 최저 기준 <ul style="list-style-type: none"> - 한국어 : 한국어능력시험(TOPIK) 3급 이상 또는 대한민국 소재 대학교 언어교육원/어학당 4급 이상 수료 - 영어 : TOEFL iBT 80 (MyBest Scores(10쪽 참고) 및 TOEFL iBT Home Edition 성적 인정, TOEFL ITP 성적은 인정하지 않음), IELTS Academic Band Score 6.0, TEPS 298점 이상 ※ 공인어학성적은 응시일이 2019.9.1. 이후이며 접수 마감일까지 접수/급수가 확정된 성적만 유효함
5	학사과정	<ul style="list-style-type: none"> + 지원접수기간 내 원본(한국어 또는 영어 서류가 아닌 경우 번역공증본)을 스캔하여 제출 <ul style="list-style-type: none"> - 예비합격 후 아포스티유 또는 대한민국 공관 영사확인을 받아 제출 <ul style="list-style-type: none"> ※ 한국 대학교 졸업자는 해당하지 않음 (9쪽 [아포스티유 협약에 따른 학력 증명서류 인정 참고]) - 접수기간 내 아포스티유/영사확인 서류를 제출해도 무방 - 국가별로 아포스티유/영사확인 처리가 지연되는 경우가 있으므로 가급적 미리 받아두는 것을 권장 + 졸업(예정)증명서를 발급받을 수 없는 경우, 졸업(예정)일이 명기된 재학증명서 또는 성적증명서, 출신학교(지도교수 등) 공식 확인 서류 등으로 대체 가능 + 중국 대학교 졸업자는 졸업증명서와 학위증명서를 모두 제출 <ul style="list-style-type: none"> - 학위증명서는 CDGDC(中国学位与研究生教育信息网)에서 발급받아 제출해도 인정 + 편입학을 한 경우 전적대학 성적증명서도 반드시 제출 + 학년 또는 학기가 종료되지 않은 경우 지원접수 당시까지의 내용이 기재된 성적표 제출 예) 학사 4학년 2학기 성적이 없는 경우 4학년 1학기까지의 성적 제출
6	성적증명서 1부	
7	석사과정 * 박사과정 지원시	<ul style="list-style-type: none"> + 졸업(예정)증명서 또는 학위증명서 1부 + 성적증명서 1부
8	성적증명서 1부	
9	지원자의 국적증명 1부	<ul style="list-style-type: none"> + 유효기간 내의 여권 사본이 원칙이나, 유효한 여권이 없는 경우 국적증명서 원본 또는 공증원본, 신분증 공증본 제출 가능 (국적 확인이 불가능한 운전면허증 등은 인정하지 않음) + 중국 국적의 경우 여권 또는 공증처에서 2021. 1. 1. 이후 발급된 국적증명서 공증원본만 인정 <ul style="list-style-type: none"> - 중국 호구부, 신분증은 인정하지 않음
10	부모의 국적증명 1부	<ul style="list-style-type: none"> + 한부모가정, 부모의 사망, 이혼 등의 사유가 있을 시, 현재 친권이 있는 보호자의 국적증명만 제출 + 대한민국 국적자였던 경우 국적 이탈/상실에 관한 자료도 반드시 제출

No	제출서류	유의사항
11	지원자와 부모의 관계증명 1부	<ul style="list-style-type: none"> + 지원자와 부모이름이 모두 기재된 지원자의 출생증명서, 가족관계증명서, Citizenship Certificate 등 + 중국 국적의 경우 공증처에서 2021. 1. 1. 이후 발급된 친속관계증명서만 인정 + 한부모가정, 부모의 사망, 이혼 등의 사항이 있을 경우 사유서와 관련 증빙서류를 반드시 제출
12	사유서 및 증빙서류 (선택)	<ul style="list-style-type: none"> + 지원자격 및 기타 소명할 사실이 있는 경우 제출 + 지정 양식의 사유서를 작성하여 이를 뒷받침하는 공식 증빙서류와 함께 제출

❖ 13~15번 (선택) : 온라인 접수사이트에 스캔본 업로드 제출만 하며, **예비합격 후 원본 제출할 필요 없음**

13	기타 어학능력 증빙서류 (선택)	<ul style="list-style-type: none"> + 한국어와 영어를 제외한 공인어학성적 (HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF TORFL 등)
14	전형참고자료 (선택)	<ul style="list-style-type: none"> + 대학교 재학기간 내의 수상, 장학 내역 등
15	학위논문 (선택)	<ul style="list-style-type: none"> + 한국어 또는 영어 초록

❖ 16번 (해당학과 지원 시 필수) : 접수기간 내 **지원하는 단과대학으로** 제출 (**10쪽 제출방법 반드시 확인**)

No	해당학과	제출서류
16	미술대학 (협동과정 미술경영전공 제외)	+ 성과물(포트폴리오) 및 서약서
	음악대학	+ 성과물(포트폴리오) 및 서약서
	사범대학 협동과정 미술교육전공	+ 성과물(포트폴리오)
	사범대학 협동과정 음악교육전공	<ul style="list-style-type: none"> + 연주전공자 : 포트폴리오(CD/USB) + 음악학전공자 : 논문
	공과대학 건축학과 건축학전공	<ul style="list-style-type: none"> + 석사과정: 성과물(포트폴리오) + 박사과정: writing sample
	생활과학대학 아동가족학과 아동가족학전공	<ul style="list-style-type: none"> + 석사과정: Academic writing sample + 박사과정: 한국어 또는 영어로 작성한 석사학위논문 - 석사학위논문이 없는 경우 학술지 게재 논문 또는 학술대회 발표논문

※ 입학지원서, 자기소개서 및 수학계획서, 추천서, 사유서 양식(참고용)은 17쪽 확인

나. 글로벌인재특별전형 II (전교육과정해외이수자)

❖ 지원자격

2022. 2. 28.까지 아래 자격요건을 모두 충족하는 사람

◆ 학력

- 1) 석사과정 및 석사·박사통합과정 지원자: 학사학위 취득 또는 이와 동등 이상의 학력
 - 2) 박사과정 지원자: 석사학위 취득 또는 이와 동등 이상의 학력
- ※ 검정고시, 홈스쿨링, 사이버학습 등의 학력사항은 인정 불가
(코로나19 로 인해 한국에서 온라인 수업을 이수한 경우, 사유서 및 증빙서류 제출 시 지원 가능)

◆ 교육과정 이수 : 아래 중 하나에 해당하는 경우

- 1) 대한민국 초·중·고교 및 대학 학사과정에 상응하는 교육과정을 전부 외국에서 이수한 사람
 - 2) 외국/군사분계선 이북지역에서 대한민국 초·중·고교 및 대학(학사과정)에 상응하는 교육과정을 전부 이수한 북한이탈주민
- ※ 북한에서 초·중·고교 및 대학 학사과정을 이수한 북한이탈주민은 「북한이탈주민 학력 확인서」 제출 시 지원자격 인정
(초·중·고교 과정은 시도교육청 발급, 대학 학사과정은 통일부 및 교육부 승인을 통해 발급)

• 유의사항

- 부모가 모두 외국인인 외국인의 경우 글로벌인재특별전형 I 로 지원하는 것을 권장
- ※ 글로벌인재특별전형 II 필수서류인 대한민국 출입국에 관한 사실증명을 발급받기 어려운 경우가 있음

❖ 제출서류 (온라인 접수사이트 업로드)

- 접수기간 내 서류 미제출 시 결격처리 (접수 마감 이후 추가 서류 제출 불가)
- 우편, 이메일, 팩스를 통한 서류 제출 불가
- 한국어 또는 영어로 된 서류를 제출하는 것이 원칙 (9 쪽 [원본서류 / 번역공증원본] 확인 요망)
- 항목별 8MB 이내 JPG, PNG, PDF 파일 형식으로 된 스캔파일 제출 (항목 당 파일 한 개로 통합하여 제출)
- 식별 불가한 제출서류(암호화 된 파일, 열리지 않는 파일 등)는 미제출로 간주하므로 업로드 후 반드시 확인
- 온라인 접수사이트는 윈도우 운영체제 하에서 인터넷 익스플로러와 구글 크롬만 사용 가능
- 접수 완료 (전형료 결제) 이후에는 지원유형 (I, II) 및 모집단위(전공) 변경, 접수 취소 불가
- 그 외의 사항(자기소개서 및 수학계획서, 업로드 파일 등) 수정은 접수 완료 후에도 마감일시 전까지 가능
- 제출한 서류만으로 사실 확인이 어려운 경우 필요한 서류를 별도로 요구할 수 있음

No	제출서류	유의사항
❖ 1~3번 : 접수기간 내 반드시 한국어 또는 영어로 입력해야 함		
1	입학지원서 1부	+온라인 접수사이트에서 직접 작성하여 입력 +지원서에 기재하는 사항(영문 성명, 생년월일 등)은 제출 서류상의 정보와 동일해야 함
2	자기소개서 및 수학계획서 1부	+온라인 접수사이트에서 직접 작성하여 입력 +각 항목별 띄어쓰기 포함 4,000 byte 이내 작성 (한국어 약 2,000자, 영어 약 800개 단어) +다음 모집단위 지원자는 한국어로 작성 필수 - 인문대학 국어국문학과, 국사학과, 동양사학과, 경영대학 경영학과, 미술대학 협동과정 미술경영전공 +지원자의 구체적인 인적사항(부모 및 친인척의 성명, 직장명 등) 기재 금지

No	제출서류		유의사항
3	추천서 2부 ※ 서로 다른 2인에게 각 1부		<ul style="list-style-type: none"> + 온라인 추천서작성사이트를 통해서만 제출 가능 (이메일/팩스/우편제출 불가) + 각 항목별 띄어쓰기 포함 4,000 byte 이내 작성 (한국어 약 2,000자, 영어 약 800개 단어) + 출신대학 교수가 추천서 작성이 힘든 경우 타대학 교수, 직장상사 등이 추천 가능 + 전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송 + 추천서 제출 후 추천인 및 추천인 이메일 주소 변경 불가 <ul style="list-style-type: none"> - 추천서 제출여부는 온라인 지원접수사이트에서만 확인 가능 (유선/이메일 확인 불가) + 지원자의 구체적인 인적사항(부모 및 친인척의 성명, 직장명 등) 기재 금지
❖ 4~11번 : 지원접수기간 내 원본서류를 스캔하여 온라인 접수사이트에 업로드(예비합격 후 원본서류 우편/방문제출)			
4	언어능력 증빙서류 (한국어 또는 영어 중 1가지 이상) ※ 단, 다음 모집단위 지원자는 TOPIK 6급 필수 : 경영학과, 미술대학 협동과정 미술경영전공		<ul style="list-style-type: none"> + 공인어학성적 제출 (단, 학사 또는 석사 전 교육과정을 한국어 또는 영어로 이수한 경우 관련 내용을 입증하는 서류로 증빙 가능) + 공인어학성적 최저 기준 <ul style="list-style-type: none"> - 한국어 : 한국어능력시험(TOPIK) 3급 이상 또는 대한민국 소재 대학교 언어교육원/어학당 4급 이상 수료 - 영어 : TOEFL iBT 80 (MyBest Scores(10쪽 참고) 및 TOEFL iBT Home Edition 성적 인정, TOEFL ITP 성적은 인정하지 않음), IELTS Academic Band Score 6.0, TEPS 298점 이상 ※ 공인어학성적은 응시일이 2019.9.1. 이후이며 접수 마감일까지 점수/급수가 확정된 성적만 유효함
5	학사과정	졸업(예정)증명서 또는 학위증명서 1부	<ul style="list-style-type: none"> + 지원접수기간 내 원본(한국어 또는 영어 서류가 아닌 경우 번역공증본)을 스캔하여 제출 <ul style="list-style-type: none"> - 예비합격 후 아포스티유 또는 대한민국 공관 영사확인을 받아 제출 <ul style="list-style-type: none"> ※ 한국 대학교 졸업자는 해당하지 않음 (아포스티유, 영사확인 관련 안내 9쪽 참고) - 접수기간 내 아포스티유/영사확인 서류를 제출해도 무방 - 국가별로 아포스티유/영사확인 처리가 지연되는 경우가 있으므로 가급적 미리 받아두는 것을 권장 + 졸업(예정)증명서를 발급받을 수 없는 경우, 졸업(예정)일이 명기된 재학증명서 또는 성적증명서, 출신학교(지도교수 등) 공식 확인 서류 등으로 대체 가능 + 중국 대학교 졸업자는 졸업증명서와 학위증명서를 모두 제출 <ul style="list-style-type: none"> - 학위증명서는 CDGDC(中国学位与研究生教育信息网)에서 발급받아 제출해도 인정 + 편입학을 한 경우 전적대학 성적증명서도 반드시 제출 + 학년 또는 학기가 종료되지 않은 경우 지원접수 당시까지의 내용이 기재된 성적표 제출 예) 학사 4학년 2학기 성적이 없는 경우 4학년 1학기까지의 성적 제출
6		성적증명서 1부	
7	석사과정 * 박사과정 지원시	졸업(예정)증명서 또는 학위증명서 1부	<ul style="list-style-type: none"> + 유효기간 내의 여권 사본이 원칙이나, 유효한 여권이 없는 경우 국적증명서 원본 또는 공증원본, 신분증 공증본 제출 가능 (국적 확인이 불가능한 운전면허증 등은 인정하지 않음) + 중국 국적의 경우 여권 또는 공증처에서 2021. 1. 1. 이후 발급된 국적증명서 공증원본만 인정 <ul style="list-style-type: none"> - 중국 호구부, 신분증은 인정하지 않음 + 대한민국 국적자였던 경우 국적 이탈/상실에 관한 자료도 반드시 제출 + 복수국적자의 경우, 복수 국적에 대한 국적증명 필수
8		성적증명서 1부	
9	지원자의 국적증명 1부		

No	제출서류	유의사항
10	지원자의 대한민국 출입국에 관한 사실증명 1부	<ul style="list-style-type: none"> + 발급처 : 출입국·외국인청, 구청, 주민센터, 재외 대한민국 공관, 또는 인터넷 민원 포털 「민원24」 - 외국 국적자의 경우 재외공관, 「민원24」에서는 발급 불가 + 출생일부터 2021. 6. 30.까지 기록된 증명서를 발급 + 초·중·고교 및 대학 학사과정 기간에 학기 중 연속 30일 이상 한국에 체류한 사실이 있는 경우, 사유서 및 증빙서류(11번) 필수 제출 + 출입국에 관한 사실증명 상의 여권번호가 현재의 유효한 여권과 다른 경우, 구·신여권 사본 및 여권 발급기록 증명서를 함께 제출 + 복수국적자의 경우, 해당 국적별로 조회한 대한민국 출입국에 관한 사실증명을 모두 제출해야 함 + 초·중·고교 및 학사과정 전과정 해외 이수를 증명할 수 있는 공식 서류로 대체 가능(성적증명서 등) + 북한이탈주민은 본 항목에도 북한이탈주민 학력 확인서를 업로드
11	사유서 및 증빙서류 (선택)	<ul style="list-style-type: none"> + 지원자격 및 기타 소명할 사실이 있는 경우 제출 + 지정 양식의 사유서를 작성하여 이를 뒷받침하는 공식 증빙서류와 함께 제출

❖ 12~14번 (선택) : 온라인 접수사이트에 스캔본 업로드 제출만 하며, **예비합격 후 원본 제출할 필요 없음**

12	기타 어학능력 증빙서류(선택)	+ 한국어와 영어를 제외한 공인어학성적 (HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF TORFL 등)
13	전형참고자료 (선택)	+ 대학교 재학기간 내의 수상, 장학 내역 등
14	학위논문 (선택)	+ 한국어 또는 영어 초록

❖ 15번 (해당학과 지원 시 필수) : 접수기간 내 **지원하는 단과대학으로** 제출 (**10쪽 제출방법 반드시 확인**)

No	해당학과	제출서류
15	미술대학 (협동과정 미술경영전공 제외)	+ 성과물(포트폴리오) 및 서약서
	음악대학	+ 성과물(포트폴리오) 및 서약서
	사범대학 협동과정 미술교육전공	+ 성과물(포트폴리오)
	사범대학 협동과정 음악교육전공	+ 연주전공자 : 포트폴리오(CD/USB) + 음악학전공자 : 논문
	공과대학 건축학과 건축학전공	+ 석사과정: 성과물(포트폴리오) + 박사과정: writing sample
	생활과학대학 아동가족학과 아동가족학전공	+ 석사과정: Academic writing sample + 박사과정: 한국어 또는 영어로 작성한 석사학위논문 - 석사학위논문이 없는 경우 학술지 게재 논문 또는 학술대회 발표논문

※ 입학지원서, 자기소개서 및 수학계획서, 추천서, 사유서 양식(참고용)은 17쪽 확인

03/ 모집인원

수학능력을 고려하여 정원 외로 선발하며 별도 충원인원은 없음. 지원자 수 및 경쟁률은 공개하지 않음

04/ 전형요소 및 전형방법

- 제출한 자료를 기초로 종합적으로 평가하여 선발
 - 접수 기간에 온라인 접수사이트에 스캔업로드한 서류로 평가 진행
 - 예비합격자로 선발된 이후 스캔업로드한 서류의 원본서류를 제출
- 평가과정 중 별도의 필기/면접/실기고사 필요한 경우 지원자에게 개별 통보
 - 관련 문의사항은 지원 단과대학 또는 모집단위로 연락 (15 쪽 확인)
- 지원자의 지원자격 적격여부, 평가 세부사항, 불합격 사유 등은 **공개하지 않음**

05/ 지원자 유의사항

- **입학전형료는 면제 또는 환불 불가** (고등교육법 시행령 제42 조의 3(입학전형료)에 근거함)
- **중복 지원 불가** (서로 다른 모집 단위에 대한 복수 지원 확인 시 결격 처리)
- 지원 모집단위에서 **영어 강의 제공하는지 여부는 해당 단과대학 또는 학과(부)에 직접 문의** 요망
- 신입생의 **등록 후 휴학 가능 여부는 해당 단과대학으로 문의** 요망
- **‘예비합격’ 자격 및 입학은 해당 학기 모집에 한하므로 다음 학기로 연기 불가.**
- 합격 후 입학 홈페이지에 공지되는 **합격자 안내사항을 반드시 확인해야 함**
- 한국어능력평가시험 대상자로 선정된 합격자는 서울대학교 언어교육원에서 실시하는 한국어능력평가시험에 응시하여야 함
 - 평가 결과에 따라 학과별로 수강 교과목에 제한이 있을 수 있음
 - 한국어능력평가시험 관련은 언어교육원, 교과목 수강제한 관련은 지원 모집단위에 문의 요망
- 다음 항목에 해당하는 경우 **합격/입학이 취소될 수 있음**
 - 지원 당시 학사 또는 석사과정 **졸업예정**이었으나, **합격 후에 졸업사실을 입증하지 못하는 경우**
 - 예비합격 후 **졸업증명서(또는 학위증명서) 및 성적증명서에 아포스티유 또는 영사확인**을 받아 제출하지 않은 경우
 - 예비합격 후 미비한 원본서류를 제출하거나 원본서류를 제출하지 않는 경우
 - 입학시기가 같은 **2개 이상의 국내 대학교에 동시에 등록금을 납부**하는 경우
 - 본교 입학일 이전에 국내외 타 대학의 학적을 정리하지 않은 경우 (**이중 학적**을 보유한 경우)
 - 입학전형에 위조 또는 변조 등 거짓자료를 제출하거나, 대리응시, 기타 부정한 방법으로 지원하거나 공정한 학생 선발 업무를 방해한 경우 (이 경우 별도의 처벌을 받을 수 있음)
 - 합격자가 정해진 기간 내에 등록(등록금 납부)을 완료하지 않을 경우

[참고 1] 원본서류/번역공증원본

❖ 원본서류

- 발급기관에서 최초 발급된, 책임자의 서명 또는 공식직인이 날인된 서류
- 재발급 불가 등의 사유로 원본이 아닌 서류 제출 시, 사유서 제출 필수

❖ 번역공증원본

- 정부공인 공증처에서 한국어 또는 영어로 번역하여 공증날인을 받은 서류
- 원본 서류가 한국어나 영어가 아닌 기타 언어로 작성되었을 경우 발급받아 원본 서류와 함께 제출

[참고 2] 아포스티유 협약에 따른 학력 증명서류 인증

❖ 아포스티유 협약

협약가입국들 사이에서 공문서의 상호간 인증을 보다 용이하게 하기 위해, 외국 공관의 영사 확인 등 복잡한 인증절차를 폐지하는 대신 공문서 발행국가가 이를 확인(Legalization)하는 내용을 골자로 하는 다자간 협약

- 명칭 : Convention Abolishing the Requirement of Legalization for Foreign Public Document (외국공문서에 대한 인증의 요구를 폐지하는 협약)
- 국가별 아포스티유 관련기관 정보 : www.hcch.net - Members & Parties - HCCH Memebrs 참고
- 한국 대학교 졸업자는 해당사항이 없으며, 졸업증명서 및 성적증명서 원본을 제출

1. 가입국 소재 대학교 출신자

- 제출서류 : 최종학력 졸업증명서, 성적증명서
- 확인기관 : 해당국 정부에서 지정한 기관
- 제출방법 : 위 제출서류에 대한 “아포스티유 확인서”를 해당국 정부에서 지정한 기관에서 발급받아 제출
[참고] 아포스티유 확인서는 “재외교육기관확인서” 또는 “대한민국 대사관/영사관 영사확인”으로 대체 가능

2. 미가입국 소재 대학교 출신자

- 제출서류 : 최종학력 졸업증명서, 성적증명서 (중국 대학교의 경우 학위증명서도 반드시 제출)
- 확인기관 : 해당국 소재 대한민국 재외공관(대사관 또는 영사관)
- 제출방법 : 위 제출서류에 대한 “국외교육기관확인서” 또는 “영사확인”을 해당국 소재 대한민국 재외공관 (대사관 또는 영사관)에서 발급받아 제출

3. 주의사항 : 한국어나 영어로 작성되지 않은 서류는 한국어 또는 영어로 번역공증하여 제출

[참고 3] TOEFL MyBest Scores 제도

언어능력증빙 항목으로 TOEFL 성적을 제출하는 경우 MyBest Scores 제출 가능(기존의 Test Date Scores 제출도 가능)

❖ TOEFL MyBest Scores

여러 번 응시한 시험에서 영역별로 가장 잘 나온 점수를 합산하여 제출하는 것

- MyBest Scores 를 제출하는 경우, 4 개 영역의 응시일자가 모두 **2019. 9. 1.** 이후인 성적만 인정

[참고 4] 성과물(포트폴리오) 제출방법

❖ 미술대학(협동과정 미술경영전공 제외)

- 제출방법, 포트폴리오 제작방법, 서약서 양식 등은 미술대학 홈페이지(<http://art.snu.ac.kr>) 공지사항 참고
- 제출방법 : 우편 제출, 2021. 7. 16.(금) 소인 발송 분까지 인정, 우편봉투 및 서류에 접수번호 기재
- 제출한 성과물은 반환하지 않으며, 제출 완료 여부는 지원접수사이트에서 확인
- 제출주소 : (08826) 서울시 관악구 관악로 1 서울대학교 미술대학 교무행정실 50 동 206 호 글로벌입시담당자 앞
- 문의전화 : 02-880-7454

❖ 음악대학

- 음악대학 홈페이지(<https://music.snu.ac.kr>) 「입학」-「성과물 제출 곡목 안내」 반드시 확인
- 제출방법 : 우편 제출, 2021. 7. 16.(금) 소인 발송 분까지 인정, 우편봉투 및 서류에 접수번호 기재
- 제출한 성과물은 반환하지 않으며, 제출 완료 여부는 지원접수사이트에서 확인
- 제출주소 : (08826) 서울시 관악구 관악로 1 서울대학교 음악대학 교무행정실 54 동 107 호 글로벌입시담당자 앞
- 문의전화 : 02-880-7980

❖ 사범대학 협동과정 미술교육, 사범대학 협동과정 음악교육

- 제출방법 : 우편 제출, 2021. 7. 16.(금) 소인 발송 분까지 인정, 우편봉투 및 서류에 접수번호 기재
- 제출한 성과물은 반환하지 않음
- 제출주소 : (08826) 서울시 관악구 관악로 1 서울대학교 사범대학 교학행정실 11 동 317 호
- 문의전화 : 02-880-7607

❖ 공과대학 건축학과 건축학전공

- 제출양식 : 자유양식
- 제출방법 : 이메일 제출, honglian@snu.ac.kr 로 지원접수기간 내 성과물 발송
 - 이메일 제출이 불가능할 경우 USB 에 저장하여 우편제출
 - 우편 제출 시 2021. 7. 16.(금) 소인 발송 분까지 인정, 우편봉투 및 서류에 접수번호 기재
- 제출한 성과물은 반환하지 않음
- 제출주소 : (08826) 서울시 관악로 1 서울대학교 공과대학 39 동 535 호 건축학과 사무실
- 문의전화 : 02-880-7433

❖ 생활과학대학 아동가족학과 아동가족학전공

- 제출방법 : 우편 제출, 2021. 7. 16.(금) 소인 발송 분까지 인정, 우편봉투 및 서류에 접수번호 기재
- 제출한 성과물은 반환하지 않음
- 제출주소 : (08826) 서울시 관악구 관악로 1 서울대학교 생활과학대학 222 동 106 호 아동가족학과 사무실
- 문의전화 : 02-880-8747

06/ 모집단위

참고사항

- * 표시: 학부·학과, 협동과정을 세부분야별로 모집합니다.
- # 표시: WCU(World Class University, 연구중심대학) 육성사업 관련 학과(전공)
- 학사조직 개편으로 모집단위(학부·학과, 협동과정, 전공) 간 통합, 신설, 폐지 및 명칭변경 등이 있을 수 있습니다.
- 세부전공에 대한 자세한 정보는 각 대학(원) 및 학과 홈페이지에서 직접 확인하시기 바랍니다.
- 행정대학원 행정학과 글로벌행정전공은 강의, 평가, 논문작성을 모두 영어로 진행하는 과정이므로 지원에 유의하시기 바랍니다.
- 경영대학 경영학과는 대부분의 수업이 한국어로 진행되나 한국어로 수업 수강이 가능한 분만 지원하시기 바랍니다.
- 석사·박사통합과정은 박사학위 취득을 목표로 하는 학생이 석사학위 취득 없이 박사 학위를 취득할 수 있는 과정이며, 인터넷 접수 시 '석사·박사통합과정'으로 지원해야 합니다. 교과과정에 관한 자세한 정보는 해당 모집단위의 단과대학(원) 또는 학과(부)에 문의하여 주시기 바랍니다.
- 휴먼시스템의학과: 지역사회이로, 재난이로, 의학교육, 정신의학, 글로벌이로, 시스템의학, 의리기술편가 등의 분야에 관한 교과과정 운영

계열	대학(원)	학부·학과	전공	모집여부		
				석사	석박통합	박사
인문 사회	인문대학	국어국문학과		○		○
		중어중문학과		○		○
		영어영문학과		○		○
		불어불문학과		○		○
		독어독문학과		○		○
		노어노문학과		○		○
		서어서문학과		○		○
		언어학과		○	○	○
		국사학과		○		○
		동양사학과		○		○
		서양사학과		○		○
		철학과	동양철학전공 서양철학전공	○ ○		○ ○
		종교학과		○		○
		미학과		○		○
		고고미술사학과	고고학전공 미술사학전공	○ ○		○ ○
		아시아언어문명학부		○		
		협동과정	서양고전학전공	○		○
	인지과학전공		○		○	
	비교문학전공		○		○	
	기록학전공		○		○	
	공연예술학전공		○		○	
	사회과학대학	정치외교학부	정치학전공 외교학전공	○ ○		○ ○
			경제학부		○	○
사회학과			○	○		
인류학과			○	○		
지리학과			○	○		
사회복지학과			○	○		
언론정보학과			○	○		
협동과정	여성학전공	○		○		
경영대학	*경영학과	(경영정보)	○		○	
		(전략/국제경영)	○		○	
		(마케팅)	○		○	
		(생산서비스운영)	○		○	
		(인사조직)	○		○	
		(재무금융)	○		○	
		(회계학)	○		○	
농업생명과학대학	농경제사회학부	농업·자원경제학전공 지역정보학전공	○ ○		○ ○	
		법과대학	법학과	○		○

계열	대학(원)	학부 · 학과		전 공	모집여부		
					석사	석박통합	박사
인문 사회	사범대학	교육학과		교육학전공	○		○
				교육공학전공	○		
				교육상담전공	○		
				교육행정전공	○		
				평생교육전공	○		
		국어교육과 외국어교육과		한국어교육전공	○		○
				영어전공	○		○
				독어전공	○		○
		사회교육과		불어전공	○		○
				일반사회전공	○		○
				역사전공	○		○
		윤리교육과 *체육교육과		지리전공	○		○
				(스포츠과학전공)	○		○
		협동과정		(인간운동과학전공)	○		○
				글로벌스포츠매니지먼트전공	○		○
	음악교육전공			○		○	
	미술교육전공			○		○	
	가정교육전공			○		○	
	특수교육전공			○		○	
	생활과학대학		환경교육전공	○		○	
			유아교육전공	○		○	
			글로벌교육협력전공	○	○	○	
	행정대학원	행정학과		글로벌행정전공	○		○
				행정학전공	○		○
	환경대학원	환경계획학과		정책학전공	○		○
				글로벌행정전공	○		○
	국제대학원	국제학과		국제통상전공	○		○
국제협력전공				○		○	
국제지역학전공				○		○	
국제개발전공				○		○	
한국학전공				○		○	
자연 과학	자연과학대학	수리과학부		국제통상전공	○	○	○
				통계학과	○		○
		물리·천문학부		물리학전공	○	○	○
				천문학전공	○	○	○
		화학부		화학전공	○	○	○
				생명과학부	○	○	○
		지구환경과학부		지구환경과학부	○	○	○
				협동과정	과학사 및 과학철학전공	○	
		간호대학		유전공학전공	○	○	○
				뇌과학전공	○	○	○
	생물정보학전공			○		○	
	계산과학전공			○		○	
	생물물리 및 화학생물학전공			○	○	○	
	농업생명과학대학	농림생물자원학부		(모아·정신간호학전공)	○	○	○
				(성인간호학전공)	○	○	○
				(지역사회간호·간호시스템전공)	○	○	○
	농생명공학부		작물생명과학전공	○	○	○	
원예생명공학전공			○	○	○		
산림환경학전공			○	○	○		
환경재료과학전공			○	○	○		
바이오소재공학전공			○	○	○		
식품생명공학전공			○	○	○		
동물생명공학전공			○	○	○		
응용생명화학전공			○	○	○		
식물미생물학전공			○	○	○		
곤충학전공			○	○	○		
생태조경·지역시스템공학부		#바이오모듈레이션전공	○	○	○		
		생태조경학전공	○		○		
		지역시스템공학전공	○		○		

계열	대학(원)	학부·학과		전 공	모집여부			
					석사	석박통합	박사	
자연과학	농업생명과학대학	바이오시스템공학과			○	○	○	
		농산업교육과			○		○	
		협동과정	농림기상학전공 농생명유전체학전공		○		○	
	국제농업기술대학원 사범대학	국제농업기술학과			○		○	
		수학교육과			○		○	
		과학교육과		물리전공 화학전공 생물전공 지구과학전공	○	○	○	
	생활과학대학	식품영양학과			○	○	○	
		의류학과			○		○	
	약학대학	약학과			○	○	○	
	보건대학원	보건학과		보건학전공 보건정책관리학전공	○		○	
		환경보건학과		환경보건학전공	○		○	
		*환경계획학과		(도시및지역계획학) (교통학) (환경관리학) (도시사회혁신전공)	○ ○ ○ ○			
환경대학원	환경조경학과			○				
	협동과정	조경학전공				○		
	#분자의학및바이오제약학과			○	○	○		
공학	공과대학	건축학과			○		○	
		*에너지시스템공학부		(에너지자원공학전공) (원자핵공학전공)	○ ○	○ ○	○ ○	
		전기·정보공학부			○	○	○	
		컴퓨터공학부			○	○	○	
		재료공학부			○	○	○	
		재료공학부		#하이브리드재료전공	○	○	○	
		기계공학부			○	○	○	
		기계공학부		#멀티스케일기계설계전공	○	○	○	
		항공우주공학과			○	○	○	
		건설환경공학부		건설환경공학전공 스마트도시공학전공	○ ○	○ ○	○ ○	
		화학생물공학부			○	○	○	
		화학생물공학부		#에너지환경화학융합기술전공	○		○	
		산업공학과			○	○	○	
		조선해양공학과			○	○	○	
		협동과정	바이오엔지니어링전공 도시설계학전공 기술경영·경제·정책전공 우주시스템전공		○ ○ ○ ○	○ ○ ○ ○	○ ○ ○ ○	
		융합과학기술대학원	응용바이오공학과			○	○	○
			지능정보융합학과			○	○	○
		의학	데이터사이언스대학원 의과대학	데이터사이언스학과			○	
*의학과				(해부학) (병리학) (미생물학) (예방의학) (열대의학) (인문의학) (법의학) (의료관리학) (의공학) (내과학) (외과학) (소아과학) (산부인과학) (정신과학) (정형외과학) (마취통증의학)	○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	

계열	대학(원)	학부·학과	전 공	모집여부				
				석사	석박통합	박사		
의 학	의 과 대 학	*의 학 과	(성 형 외 과 학)	○		○		
			(방 사 선 종 양 학)	○		○		
			(비 뇨 의 학)	○		○		
			(이 비 인 후 과 학)	○		○		
			(흉 부 외 과 학)	○	○	○		
			(안 과 학)	○		○		
			(재 활 의 학)	○		○		
			(핵 의 학)	○	○	○		
			(가 정 의 학)	○	○	○		
			(응 급 의 학)	○	○	○		
			(중 개 의 학)	○	○	○		
			휴 먼 시 스템 의 학 과		○	○	○	
			협 동 과 정	종 양 생 물 학 전 공	○	○	○	
				임 상 약 리 학 전 공			○	
				의 료 정 보 학	○	○	○	
	출 기 세 포 생 물 학			○	○			
	치 의 학 대 학 원	*치 의 과 학 과	(구 강 약 안 면 해 부 학 및 영 상 과 학)	○	○	○		
			(예 방 치 과 학)	○		○		
			(치 과 생 체 재 료 과 학)	○		○		
			(신 경 생 물 학)	○	○	○		
			(치 의 재 생 생 명 공 학)	○	○	○		
(면 역 및 분 자 미 생 물 학)			○	○	○			
(의 료 경 영 과 정 보 학)			○		○			
(분 자 유 전 학)			○	○	○			
(치 과 보 철 학)			○		○			
(치 과 보 존 학)			○	○	○			
(구 강 약 안 면 외 과 학)			○		○			
(소 아 치 과 학)			○	○	○			
(치 주 과 학)					○			
(영 상 치 의 학)			○	○	○			
(치 과 교 정 학)			○					
(치 과 마 취 과 학)			○	○	○			
수 의 과 대 학			*수 의 학 과	(수 의 생 명 과 학)	○	○	○	
				(수 의 병 인 생 물 학 및 예 방 수 의 학)	○	○	○	
				(임 상 수 의 학)	○	○	○	
				(산 업 동 물 임 상 의 학)		○		
예 술			음 악 대 학	*음 악 과	(성 악)	○		○
	(작 곡·지 휘)	○				○		
	(이 론·음 악 학)	○				○		
	(피 아 노)	○				○		
	(관 현 악)	○				○		
	(국 악)	○				○		
	미 술 대 학	*미 술 학 과			(도 자 공 예 전 공)	○		
					(금 속 공 예 전 공)	○		
					(시 각 디 자 인 전 공)	○		
					(산 업 디 자 인 전 공)	○		
			(공 예 전 공)			○		
			(디 자 인 전 공)			○		
			(동 양 화 전 공)			○		
			(서 양 화 · 판 화 전 공)			○		
			(조 소 전 공)			○		
			동 양 화 과		○			
			*서 양 화 과	(서 양 화 전 공)	○			
	(판 화 전 공)	○						
	조 소 과		○					
	협 동 과 정	미 술 경 영	○		○			

부록 1

안내부서 및 전화번호

내 용	부 서	전화번호	홈페이지
입학안내 일반	입학본부	02-880-6971	https://admission.snu.ac.kr https://en.snu.ac.kr/admission
외국인 장학금, 비자 안내	국제협력본부	외국인 장학금	02-880-2519
		표준입학허가서 발급	02-880-4447
대학(원)	인문대학	02-880-6010, 6008	https://humanities.snu.ac.kr
	사회과학대학	02-880-6308	https://social.snu.ac.kr
	자연과학대학	02-880-6506, 6508	http://science.snu.ac.kr
	간호대학	02-740-8804, 8807	https://nursing.snu.ac.kr
	경영대학	02-880-6906	https://cba.snu.ac.kr
	공과대학	02-880-7009	https://eng.snu.ac.kr
	농업생명과학대학	02-880-4507	https://cals.snu.ac.kr
	미술대학	02-880-7454	http://art.snu.ac.kr
	법과대학	02-880-7536	http://law.snu.ac.kr
	사범대학	02-880-7607	https://edu.snu.ac.kr
	생활과학대학	02-880-6804	https://che.snu.ac.kr
	수의과대학	02-880-1208	https://vet.snu.ac.kr
	약학대학	02-880-7825	https://snupharm.snu.ac.kr
	음악대학	02-880-7980	https://music.snu.ac.kr
	의과대학	02-740-8139	https://medicine.snu.ac.kr
	치의학대학원	02-740-8790	https://dentistry.snu.ac.kr
	보건대학원	02-880-2708	https://health.snu.ac.kr
	행정대학원	02-880-5603	http://gspace.snu.ac.kr
	환경대학원	02-880-5642	https://gses.snu.ac.kr
	국제대학원	02-880-8505	https://gsis.snu.ac.kr
	융합과학기술대학원	031-888-9125	https://convergence.snu.ac.kr
	국제농업기술대학원	033-339-5686	https://gsiat.snu.ac.kr
	데이터사이언스대학원	02-880-1331	https://gsds.snu.ac.kr/
등록금수납, 환불	사무국 재무과	02-880-5107	
장학금	학생처 장학복지과	02-880-5078, 5079	http://scholarship.snu.ac.kr
학적관리(휴·복학, 졸업 등)	교무처 학사과	02-880-5035	
수강신청	교무처 학사과	02-880-5042	https://sugang.snu.ac.kr
한국어 및 외국어 교육 프로그램	언어교육원	02-880-8570	https://lei.snu.ac.kr
학생생활관 입주	관악학생생활관	02-881-9038	https://dorm.snu.ac.kr

부록 2

신입학기 등록금 일람표

단위: 원

대학원	계열 및 학과	입학금	수업료	계
인문대학	전 학과(부)	169,000	3,109,000	3,278,000
사회과학대학	전 학과(부)	169,000	3,109,000	3,278,000
자연과학대학	수리과학부, 협동과정 과학사 및 과학철학	169,000	3,117,000	3,286,000
	위 학과(부) 이외	169,000	3,802,000	3,971,000
간호대학	간호학과	169,000	3,802,000	3,971,000
경영대학	경영학과	169,000	3,109,000	3,278,000
공과대학	전 학과(부)	169,000	3,828,000	3,997,000
농업생명과학대학	농경제사회학부	169,000	3,109,000	3,278,000
	위 학과(부) 이외	169,000	3,802,000	3,971,000
미술대학	전 학과(부)	169,000	4,686,000	4,855,000
법과대학	법학과	169,000	3,109,000	3,278,000
사범대학	교육학과, 국어교육과, 외국어교육과, 사회교육과, 윤리교육과, 전 협동과정	169,000	3,109,000	3,278,000
	수학교육과	169,000	3,117,000	3,286,000
	과학교육과, 체육교육과	169,000	3,802,000	3,971,000
생활과학대학	소비자학과, 아동가족학과	169,000	3,109,000	3,278,000
	식품영양학과, 의류학과	169,000	3,802,000	3,971,000
수의과대학	임상과정	169,000	5,620,000	5,789,000
	기초과정	169,000	5,194,000	5,363,000
약학대학	약학과	169,000	4,686,000	4,855,000
음악대학	전 학과(부)	169,000	5,029,000	5,198,000
의과대학	임상과정	169,000	5,962,000	6,131,000
	기초, 협동과정	169,000	4,762,000	4,931,000
치의학대학원	임상과정	169,000	5,962,000	6,131,000
	기초과정	169,000	4,762,000	4,931,000
보건대학원	전 학과(부)	169,000	3,802,000	3,971,000
행정대학원	전 학과(부)	169,000	3,109,000	3,278,000
	행정학과(글로벌행정전공)	169,000	5,193,000	5,362,000
환경대학원	전 학과(부)	169,000	3,802,000	3,971,000
국제대학원	전 학과(부)	169,000	3,109,000	3,278,000
융합과학기술대학원	전 학과(부)	169,000	4,018,000	4,187,000
국제농업기술대학원	전 학과(부)	169,000	3,802,000	3,971,000
데이터사이언스대학원	전 학과(부)	169,000	4,517,000	4,686,000

※ 2021학년도 가을학기 기준으로 금액은 변동될 수 있음

입학지원서 양식 (참고용)

온라인 접수사이트에 한국어 또는 영어로 작성

Seoul National University [Reference]

Form 1. Application for Admissions (Graduate)

- Please type or print in English or Korean.

Admissions Type

- Please indicate your application type. Admission International I International Admissions II
- Check the appropriate box and indicate your desired program of study. You may apply to only one program.
 - Master's Program Combined Master's/Doctoral Program Doctoral Program

Desired College: _____ Desired Department/School (Major): _____

Desired Field of Study (If applicable): _____

Language Proficiency

- TOPIK Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____ Level _____
- IELTS Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TEPS Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TOEFL (Test Date Scores)
 - Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TOFEL (MyBest Scores)
 - Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- Other (GRE, Etc.) _____

Personal Information

English Name: _____
 Family / Last (姓) _____ First (名) _____ Middle (if any) _____

Gender: Male Female Korean Name : _____

Resident Registration Number / Passport Number: _____ / _____

Nationality: _____ Place of Birth: _____

Date of nationality acquired (國籍取得日- DD/MM/YY): _____

Date of Birth (DD/MM/YY): _____ Marital Status: Single Married Other _____

[If Dual Nationality of Korean and other foreign citizenship : Nationality _____ Passport Number _____]

Mailing Address: _____ E-mail: _____

Telephone (Korea or permanent residence): _____ Cell Phone: _____

Family Information [For International Admission I applicant only]

◆ Father

Check one: Father Father deceased

Full Name: _____ Nationality: _____

Date of Birth(DD/MM/YY): _____ Resident Registration No./Passport No.: _____

◆ Mother

Check one: Mother Mother deceased

Full Name: _____ Nationality: _____

Date of Birth(DD/MM/YY): _____ Resident Registration No./Passport No.: _____

Check only if applicable: Parents divorced

Custody (de facto) belongs to (please check one): Father Mother

Parental Authority (de jure) belongs to (please check one): Father Mother

VERIFICATION OF ACADEMIC RECORDS

Name of Institute: _____ Name of Department or Major: _____

(Expected) Date of Graduation(DD/MM/YY): _____

Type of Degree: (Bachelor / Master / Doctorate / Combined Bachelor-Master's / Combined Master's-Doctoral)

Name of Office in Charge: _____ e-mail of Staff in Charge: _____

Academic Information

※ In chronological order list the names and complete addresses (including zip code) of all the schools and institutions that you have attended. Indicate the (expected) Graduation date or the Last date of Attendance for the current school.

	Grade/Semester	Dates Attended (DD/MM/YY)	Name of School/Univ	School Location	(Expected) Graduation or Last Date of Attendance (DD/MM/YY)	Telephone Fax	School/ Institution Email address
Primary (Elementary) Schools	?	From / / To / /			/ / / /		
		From / / To / /			/ / / /		
		From / / To / /			/ / / /		
Secondary (Middle & High) Schools	?	From / / To / /			/ / / /		
		From / / To / /			/ / / /		
		From / / To / /			/ / / /		
Post-Secondary Studies (Undergraduate / Graduate)	?	From / / To / /	(Major:)		/ / / /		
		From / / To / /	(Major:)		/ / / /		
		From / / To / /	(Major:)		/ / / /		

자기소개서, 수학계획서 양식 (참고용)
온라인 접수사이트에 한국어 또는 영어로 작성

Seoul National University [Reference]

Form 2. Personal Statement & Study Plan (Graduate)

- Please type or print in English or Korean.
- Please feel free to attach additional sheets if necessary.

Academics

Current or most recent school or institution attended : _____

Entry Date : _____ (Expected) Degree Conferred : _____ Graduation Date : _____
mm/yyyy mm/yyyy

Institution Address : _____
Number & Street

City/Town _____ State/Province _____ Country ZIP/Postal Code _____

Applicant's Name : _____ Birthdate (dd/mm/yyyy): _____

Desired College/Department: _____

Desired Field of Study (If applicable): _____

*Please fill out after check field of study on desired program's website in advance.

Personal statement (자기소개)

※4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words)

Short Answer

1. Please describe any unique characteristics of your institutions or distinctive qualities to your previous education. Give a brief account of the curriculum and mention any set of courses which were pedagogically significant in shaping your current academic interests.

Please fill in this form on the online application website.

2. In relation to your academic interests and personal perspectives, please describe your aptitude and motivation for the department of your choice, including your preparation for this field of study, your academic achievement and commitment. You may briefly elaborate in addition on any of your extracurricular activities or work experiences in the space below.

Please fill in this form on the online application website.

Personal Essay

3. This personal essay helps us become acquainted with you in ways different from courses, grades, test scores, and other objective data. It will demonstrate your ability to organize your thoughts and express yourself. Given your personal background, evaluate a significant experience, achievement, risk you have taken; or discuss an issue of personal, local or international concern and its importance to you; or describe a person who has had a significant influence on you, and describe that impact. We are looking for an essay that will help us know you better as a person and as a student.

Please fill in this form on the online application website.

Study Plan (수학 계획)

Please explain in some detail your purpose in studying at Seoul National University and your plans for study. Be as specific as you can regarding your academic interests and the curriculum you expect to follow in achieving your goals.

Please fill in this form on the online application website.

추천서 양식 (참고용)

추천인이 추천서 입력 사이트에 한국어 또는 영어로 작성

Seoul National University [Reference] Form 3. Recommendation (Graduate)

- Please type or print in English or Korean. This form is two pages in length.

To be completed by the applicant

- Complete this section and give this form with a stamped and addressed envelope to a recommender who knows you well.

Applicant's Name: _____

Current attending/Last attended School: _____

Date of Birth (DD/MM/YY): _____ E-mail: _____

Desired Dept/Program: _____

1. This recommendation will be treated confidentially by the officers and faculty members.	<input type="checkbox"/> Agree	Date
2. After the submission period, any right to this recommendation belongs to SNU.	<input type="checkbox"/> Agree	
3. The recommender only contained true information, and take full responsibility for any falsity in the submitted materials.	<input type="checkbox"/> Agree	DD/MM/YY

To be completed by the recommender

- We appreciate your candid evaluation of the named applicant and his or her capacity for success as a student in the proposed field of study. Your recommendation plays an important role in the admissions process. We will not evaluate a candidate's application until your recommendation is received.

Name: _____ E-mail: _____

Title, Position and Institution: _____

Address: _____

Telephone: _____

How long have you known the applicant and in what context? _____

- Please rate the applicant by checking the appropriate box. Relative to other students you have known, how do you rate this applicant in terms of:

	Below average	Average	Good	Excellent	Top few ever encountered	No basis for Judgement
Academic achievement						
Academic motivation						
Future academic potential						
Leadership / Influence						
Concern for others						
Emotional maturity						
Written expression						
Oral expression						
Creativity/Originality						
Respect for differences						

※4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words)

- 1. Academic / intellectual evaluation:** Please comment on the nature and quality of the applicant's academic performance and potential. We are especially interested in your evaluation of the applicant's academic achievement, motivation, originality of thought, creativity, intellectual depth or breath, and academic promise.

*Please fill in this form
on the online recommendation website.*

-
- 2. Personal / interpersonal evaluation:** What are your impressions of the applicant as a person? How is he or she viewed by professors (teachers)? How does the applicant interact with others? What are the applicant's major strengths and weaknesses?

*Please fill in this form
on the online recommendation website.*

-
- 3. Additional comments:** Is there anything else we should know about this applicant?
Please feel free to attach additional sheets if necessary.

*Please fill in this form
on the online recommendation website.*

사유서 양식

지원자격 또는 기타 소명할 사실이 있는 경우 작성하여
내용을 소명할 수 있는 증빙서류와 함께 제출

사유서

EXPLANATORY STATEMENT

- 접수번호 Application number
- 생년월일 Birth of date
- 이름 Full name

- 학력사항 관련 A reason for academic information
- 재학기간/학기 수 차이 관련 A reason for period of enrollment / number of semesters
- 출입국 사실에 관한 증명 관련 A reason for Certificate of Facts concerning the Entry and Exit
- 지원자 국적 관련 A reason for certificate of nationality(Applicant)
- 부모 국적 관련 A reason for certificate of nationality(Parents)
- 가족관계증빙 관련 A reason for certificate of parents-child relationship
- 언어 능력 증빙 관련 A reason for certificate of language proficiency
- 기타 The others

Signature _____ Date _____

mm/dd/yy

서울대학교 입학본부 연락처

주소 대한민국 서울특별시 관악구 관악로 1

서울대학교 입학본부 (150동 401호) 글로벌인재특별전형 담당자 (우편번호: 08826)

근무시간 평일 오전 9:30 ~ 11:00, 오후 1:30 ~ 5:00 (대한민국 공휴일 제외)

전화 +82-2-880-6971

Fax +82-2-873-5021 Email snuadmit2@snu.ac.kr

서울대학교 대표 홈페이지 <https://www.snu.ac.kr>

서울대학교 입학본부 국문 홈페이지 <https://admission.snu.ac.kr>

서울대학교 입학본부 영문 홈페이지 <https://en.snu.ac.kr/admission>

S E O U L

N A T I O N A L

U N I V E R S I T Y

서 울 대 학 교

2022 Spring

Graduate

Admissions Guide for
International Students

TABLE OF CONTENTS

01	Timeline	1
02	Eligibility and Requirements	3
	A. International Admission I	3
	B. International Admission II	7
03	Admissions Quota	11
04	Admissions Criteria	11
05	Caveats and Disclaimers	11
	[Reference 1] Original Documents (with Notarized Translation)	13
	[Reference 2] Apostille/Authentication from Korean Embassy, Consulate	13
	[Reference 3] TOEFL MyBest Scores System	13
	[Reference 4] Submission Method of Achievement Records (Portfolio)	14
06	List of Graduate Programs	15
APPENDIX		
	[Appendix 1] Contact Information	21
	[Appendix 2] Tuition for the First Semester	22
	[Appendix 3] Application Forms (for Reference)	23

CONTACT US

Telephone	+82-2-880-6971	
Fax	+82-2-873-5021	
E-mail	snuadmit2@snu.ac.kr	
* Scholarship	Office of International Affairs (https://oia.snu.ac.kr) intlscholarship@snu.ac.kr	
* Inquiries on English Course Availability	Administration Office of the Respective Programs (see Page 21)	
SNU Website	https://www.snu.ac.kr (KOR)	https://en.snu.ac.kr (ENG)
SNU Admissions	https://admission.snu.ac.kr (KOR)	https://en.snu.ac.kr/admission (ENG)
Mailing Address	Room 401, Building 150, Office of Admissions, Seoul National University 1 Gwanak-ro, Gwanak-gu, Seoul 08826, Republic of Korea	
Office hours	Monday to Friday, 9:30 AM – 11:00 AM and 1:30 PM – 5:00 PM (Korea Standard Time, Except Public Holidays in Korea)	

01/ Timeline

Step		Schedule (All times and dates are based on Korea Standard Time)
		Notes & Caveats
1	Online Application (❖) Electronic Submission of Application Documents (Scanning & Uploading)	<p>July 5, 2021 (Mon.) 10:00 – July 15, 2021 (Thu.) 17:00</p> <ul style="list-style-type: none"> • Online Application: SNU Office of Admissions Website (https://en.snu.ac.kr/admission) → [Overview] → [Announcements] • Online application is completed when applicants have paid the application fee (90,000 KRW) and their application number has been assigned to them. • Applicants cannot change their application type (I / II) or program (department/major) selection once their payment has been processed. • Even after their payment, applicants can make changes to their personal information, Personal Statement and Study Plan, and uploaded files within the application period.
		<p>July 5, 2021 (Mon.) 10:00 – July 16, 2021 (Fri.) 17:00</p> <ul style="list-style-type: none"> • Upon payment of the application fee, an email containing the request/guidelines for writing a Letter of Recommendation will be sent automatically to two recommenders designated by applicants. • SNU will only accept Letters of Recommendation written on AND submitted via the official Letter of Recommendation website. Letters sent through any other means including post, courier service, fax or email will not be accepted.
3	Submission of Portfolios	<p>July 5, 2021 (Mon.) 10:00 – July 16, 2021 (Fri.) 17:00</p> <ul style="list-style-type: none"> • <u>ONLY</u> required for applicants to the following departments/majors: <ul style="list-style-type: none"> (1) College of Fine Arts (Except for Interdisciplinary Program in Art Management) (2) College of Music (3) Interdisciplinary Program in Music Education, College of Education (4) Interdisciplinary Program in Fine Arts Education, College of Education (5) Department of Architecture & Architectural Engineering, College of Engineering (6) Department of Child Development and Family Studies, College of Human Ecology • Applicants must submit their portfolios directly to the corresponding department/major, not to SNU Office of Admissions. <ul style="list-style-type: none"> – Submission procedures vary according to each department/major. Applicants should refer to page 14 for instructions. • The status of Portfolio submission can only be checked through the online application website. • For inquiries regarding Portfolios, contact the corresponding department/major.

Step	Schedule (All times and dates are based on Korea Standard Time)	
	Notes & Caveats	
4 Preliminary Admissions Decision Submission of Original Documents	Preliminary Admissions Decision	October 1, 2021 (Fri.), After 17:00
	Submission of Original Documents	October 4, 2021 (Mon.) – October 22, 2021 (Fri.) 17:00
	<ul style="list-style-type: none"> Decision Notification: SNU Office of Admissions Website (https://en.snu.ac.kr/admission) → [Overview] → [Announcements] Applicants should type in their date of birth and application number to find out the Preliminary Admissions Decision. (Applicants should treat their application number with caution and are strongly advised to write down or keep a copy of their application number.) Please consult the 'Reference Guide for Preliminarily Admitted Applicants' for information on submission of the original documents. Applicants will be asked to submit the original copy of application documents that have been submitted electronically through the online application website. The documents should be sent to SNU Office of Admissions by post. – Preliminary Admissions Decision could be revoked if applicants fail to submit all the required documents within the designated period. 	
5 Final Admissions Decision	November 26, 2021 (Fri.), After 17:00 <ul style="list-style-type: none"> Decision Notification: SNU Office of Admissions Website (https://en.snu.ac.kr/admission) → [Overview] → [Announcements] Applicants should type in their date of birth and application number to find out the Preliminary Admissions Decision. (Applicants should treat their application number with caution and are strongly advised to write down or keep a copy of their application number.) 	
6 Registration (Enrollment Confirmation)	February 2022 (TBA) <ul style="list-style-type: none"> Successful applicants should consult the 'Reference Guide for Admitted Students' to find out their next steps including tuition fee payment and the Korean visa issuance procedure. 	
7 Korean Proficiency Test	February 2022 (TBA) <ul style="list-style-type: none"> SNU will contact successful applicants who are required to take the Korean Proficiency Test. (Please consult the 'Reference Guide for Admitted Students' for details.) 	

The scheduled dates/deadlines above are subject to change. Please refer to SNU Office of Admissions website for the latest updates.

❖ **Applicants who do not have or have lost access to the Internet due to circumstances beyond control**

If applicants are unable to apply online within the designated application period due to an officially verifiable reason (e.g. natural disasters, Internet outages/shutdown), they may submit the application documents by post or visit in person. In such a case, applicants must enclose the application fee (a bank draft for \$85 US Dollar) and the Explanatory Statement with the application documents. The application packet must arrive before the deadline (July 15, 2021 (Thu.) 17:00) in order for the applicants to be eligible for consideration.

The application by post or visit in person will be rejected if applicants fail to provide an officially verifiable reason.

02/ Eligibility and Requirements

A. International Admission I

❖ Eligibility

Applicants should meet all of the following requirements by **February 28, 2022** to be eligible for admission.

◆ Level of Education

Applicants must hold the following academic degree or recognized equivalent from an accredited institution:

- 1) **Master's / Combined Master's & Doctoral Programs:** a bachelor's degree or higher
- 2) **Doctoral Programs:** a master's degree or higher

※ Applicants who earned higher education credentials/certificates outside the conventional education system are not eligible to apply. Those "credentials/certificates" include, but are not limited to:

- Bachelor's Degree Examination for Self-Education (in Korea) or other qualification/degree equivalency exams
- Home schooling and/or cyber schooling

(Applicants who were required to take courses offered by their institution online/remotely due to **COVID-19** are eligible to apply if they provide the Explanatory Statement and corresponding official evidence.)

- Applicants who graduated from or are currently in their final year of enrollment at colleges/universities in Korea are eligible to apply if applicants and their parents fulfill the following requirements.

◆ Citizenship/Nationality Requirements

Applicants AND both of their parents should not hold Korean nationality.

※ If applicants and/or their parents hold Korean nationality, **all of them must complete the renunciation process of Korean nationality** by the application deadline.

Applicants must submit their and/or their parents' evidence of Korean nationality renunciation (e.g. Abstract of Deleted Family Register, Certificate of Personal Records)

❖ Required Documents (Online Submission)

- **Applicants will not be considered for admission if they fail to submit documents within the application period.** Submission after the deadline via any means will not be accepted (except by special request from SNU).
- Submission through any other means (including by post, email or fax) will not be accepted.
- All documents must be original and written in Korean or English. See page 13 for more information.
- Files must be in a JPG, PNG or PDF format, and each file should not exceed the 8MB size limit.
 - Applicants should merge multiple files within the same category into a single attachment before submission.
 - Files that are illegible, unopenable, and/or encrypted will not be taken into admission consideration. Please be informed that it is the responsibility of applicants to ensure their validity.
- The online application website is compatible **only on Internet Explorer and Google Chrome** in **Windows Operating System.**
- Applicants are **not allowed to switch Admission Type (I/II), change the program/major, or withdraw their application** after completion of application (application fee payment).
 - Applicants can make changes to other files/components not listed above including Personal Statement and Study Plan and uploaded files before the application deadline.
- Applicants may be asked to submit additional documents in case that the documents they have previously submitted are deemed insufficient and require further scrutiny to confirm the validity.

No	Document	Notes & Caveats
❖ 1-3 : Must write in either Korean or English within the application period.		
1	Application Form	<ul style="list-style-type: none"> + Write directly on the online application website. + Personal information (e.g. name, date of birth) written on the form should be identical with the one on submitted documents.
2	Personal Statement and Study Plan	<ul style="list-style-type: none"> + Write directly on the online application website. + 4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words) + Applicants to the following departments/programs must write in Korean <ul style="list-style-type: none"> - Korean Language and Literature, Korean History, Asian History, Business Administration, Interdisciplinary Program in Art Management + <u>Do NOT include detailed personal information (e.g. name, occupation) of applicants, their parents or their relatives.</u>
3	Two Letters of Recommendation + One Letter from Each Recommender	<ul style="list-style-type: none"> + Letters can only be submitted via the official Letter of Recommendation website. Letters sent through any other means (e.g. email, fax or post) will not be accepted. + 4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words) + Applicants may designate individuals who are well aware of the applicants' academic abilities (e.g. faculty members at another university, managers/supervisors at work) if it is not feasible to receive the Letters from faculty members at the institution of their enrollment. + Upon payment of the application fee, an email containing the request/guidelines for writing a Letter will be sent automatically to each designated recommender. + Applicants cannot change the recommenders or modify their email address once the Letter has been submitted. + Applicants may check the submission status on the online application website. <ul style="list-style-type: none"> - Do NOT make a phone call or send an email to check the status of Letter submission. + <u>Do NOT include detailed personal information (e.g. name, occupation) of applicants, their parents or their relatives.</u>
❖ 4-12 : Scan and upload the original documents on the online application website within the application period. Preliminarily Admitted Applicants will be required to submit the original documents by post/visit.		
4	Proof of Language Proficiency (Korean and/or English; A Minimum of One Document Required) ※ Applicants to the following programs must submit TOPIK Level 6 <ul style="list-style-type: none"> - College of Business, Administration, Interdisciplinary Program in Art Management, College of Fine Arts 	<ul style="list-style-type: none"> + Submit a minimum of one document proving their Korean and/or English language proficiency. Applicants may submit the documentation confirming their program's medium of education if they have completed their entire bachelor's or master's degree program in Korean or English. + Minimum Language Proficiency Requirement Applicants should meet at least one of the following thresholds: [Korean] TOPIK Level 3 / Completion of Level 4 at university language centers in Korea [English] TOEFL iBT 80 / IELTS Academic Overall Band Score 6.0 / TEPS 298 SNU will accept TOEFL MyBest (see page 13) and/or iBT Home Edition scores, but does not consider TOEFL ITP scores. + SNU would only accept above-mentioned test results if the tests were taken on or after September 1, 2019 and the results became available before the application deadline.

No	Document	Notes & Caveats
5	Certificate of (Expected) Graduation or Academic Degree (Bachelor's Program)	<ul style="list-style-type: none"> + Upload a scanned copy of the original documents (with notarized, word-for-word translations if they are not written in Korean or English) within the application period. - After the Preliminary Admissions decision, successful applicants should get the documents either authenticated by the Korean diplomatic missions abroad or apostilled (see page 13) before submitting them by post or visit in person. <ul style="list-style-type: none"> ※ Apostille or consular authentication not required for documents issued by Korean institutions
6	Academic Transcript (Bachelor's Program)	<ul style="list-style-type: none"> - Applicants may electronically submit the original documents with consular authentication or an apostille within the application period. - Applicants are encouraged to have the documents apostilled or authenticated by the Korean diplomatic missions in advance as it may take a long time to complete the entire process in some countries/territories. + Applicants may submit substitute documentation clearly indicating their (expected) graduation date (e.g. certificate of enrollment, academic transcript, official documents issued by university authorities) if the university they previously attended and/or are currently attending does not (re-)issue the certificate of (expected) graduation.
7	Certificate of (Expected) Graduation or Academic Degree (Master's Program; For Doctoral Applicants Only)	<ul style="list-style-type: none"> + Applicants who have completed or are expected to complete their academic program from universities in China must submit both the Certificate of (Expected) Graduation and the Certificate of Academic Degree. - Applicants may submit the Certificate of Academic Degree issued from CDGDC (中国学位与研究生教育信息网).
8	Academic Transcript (Master's Program; For Doctoral Applicants Only)	<ul style="list-style-type: none"> + If applicants have attended more than one college or university before the completion of their academic program, they should submit academic transcripts from all institutions they have attended. + If applicants have not completed their final semester/academic year, they may submit the most up-to-date transcript. (e.g. If applicants are in the the second semester of their final year, they may submit their most up-to-date transcript that reflects their academic progress up until the first semester of the final year.)
9	Nationality Certificate of Applicants	<ul style="list-style-type: none"> + Upload a scanned copy of valid, unexpired passport ID pages. If not possible, submit the original or notarized original copy of the nationality certificate, or a notarized copy of an identification card with the nationality clearly indicated. + Applicants holding Chinese nationality must submit either a copy of valid, unexpired passport ID pages or the notarized Certificate of Nationality (国籍证明书) issued on or after January 1, 2021 from the Chinese Public Notary Office (公证处). - Resident Identity Card (居民身份证) or Household Registration (户口簿) will not be accepted.
10	Nationality Certificate of Parents (One for Each Parent)	<ul style="list-style-type: none"> + If one specific parent holds the parental authority due to death, divorce, single parenting or other valid reasons, applicants may only submit the nationality certificate of the parent with legal custody. + Applicants must submit the government-issued Korean nationality renunciation document(s) pertaining to every individual who once held Korean nationality.
11	Certificate of Parent-Child Relationship	<ul style="list-style-type: none"> + Upload a copy of a certificate with the names of applicants AND both of their parents clearly indicated. (e.g. birth certificate, citizenship certificate, certificate of family relations) + Applicants holding Chinese nationality must submit the notarized Certificate of Parent-Child Relationship (亲属关系证明书) issued on or after January 1, 2021 from the Chinese Public Notary Office (公证处). + If applicants have family-related circumstances (e.g. death, divorce, single parenting), they must provide the Explanatory Statement and corresponding official evidence.

No	Document	Notes & Caveats
12	Explanatory Statement / Evidence Documentation (Optional)	<ul style="list-style-type: none"> + Submit if applicants need to provide additional evidence for their eligibility and/or further explanation for their special circumstances. + Applicants may fill out the designated Explanatory Statement form and submit it with corresponding official documents.

❖ **13–15 (Optional)** : Upload the documents on the online application website **within the application period**.
Preliminarily Admitted Applicants will not be required to submit the original documents.

13	Proof of Language Proficiency in Addition to Korean/English (Optional)	+ Applicants may submit their proof of language proficiency other than Korean and/or English. (e.g. HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL)
14	Supplementary Material for Reference (Optional)	+ Awards, scholarships, and/or other achievements throughout applicants' post-secondary education
15	Thesis (Optional)	+ Abstract of applicants' thesis in Korean/English

❖ **16 (Required if applying to the following departments)**
: Submit directly to the **corresponding department** within the online application period. **See page 14.**

No	Department	Documents
16	College of Fine Arts (Except for Interdisciplinary Program in Art Management)	+ Portfolio and Pledge
	College of Music	+ Portfolio and Pledge
	Interdisciplinary Program in Fine Arts Education, College of Education	+ Portfolio
	Interdisciplinary Program in Music Education, College of Education	+ Performance Major: Portfolio (CD/USB) + Musicology Major: Thesis
	Department of Architecture & Architectural Engineering, College of Engineering	+ Master's Program: Portfolio + Doctoral Program: Academic writing sample
	Dept. of Child Development and Family Studies, College of Human Ecology	+ Master's Program: Academic writing sample + Doctoral Program: A copy of master's thesis (in Korean or English) - If thesis was written in a different language, submit a copy of an article in Korean or English that was either published in an academic journal or presented at an academic conference

※ Forms of Application, Personal Statement and Study Plan, Recommendation Letters, and Explanatory Statement are on Page 23.

B. International Admission II

❖ Eligibility

Applicants should meet all of the following requirements by **February 28, 2022** to be eligible for admission.

◆ Level of Education

Applicants must hold the following academic degree or recognized equivalent from an accredited institution:

- 1) **Master's / Combined Master's & Doctoral Programs:** a bachelor's degree or higher
- 2) **Doctoral Programs:** a master's degree or higher

※ Applicants who earned higher education credentials/certificates outside the conventional education system are not eligible to apply. Those "credentials/certificates" include, but are not limited to:

- Bachelor's Degree Examination for Self-Education (in Korea) or other qualification/degree equivalency exams
- Home schooling and/or cyber schooling

(Applicants who were required to take courses offered by their institution online/remotely due to **COVID-19** are eligible to apply if they provide the Explanatory Statement and corresponding official evidence.)

◆ Educational Background

Applicants must satisfy one of the following criteria:

- 1) Applicants who have completed their entire education (equivalent to the period from the first year of elementary school to the final year of a bachelor's program in Korea) outside of Korea.
- 2) North Korean refugees who have completed their entire education (equivalent to the period from the first year of elementary school to the final year of a bachelor's program in Korea) in the north of Military Demarcation Line (MDL) and/or foreign countries/territories.

※ North Korean refugees who have completed their primary, secondary and/or tertiary education in North Korea are required to submit the 'Certificate of Academic Record for North Korean Refugees.'

- Primary & Secondary Education: Issued by the Metropolitan/Provincial Offices of Education
- Higher Education (Bachelor's): Issued through the approval of the Ministry of Unification and the Ministry of Education.

◆ Notes

- Applicants who meet the eligibility to apply for both International Admission I and II are encouraged to apply for International Admission I.

※ It is extremely difficult for applicants residing outside of Korea to obtain the 'Certificate of Entry & Exit.'

❖ Required Documents (Online Submission)

- Applicants will not be considered for admission if they fail to submit documents within the application period. Submission after the deadline via any means will not be accepted (except by special request from SNU).
- Submission through any other means (including by post, email or fax) will not be accepted.
- All documents must be original and written in Korean or English. See page 13 for more information.
- Files must be in a JPG, PNG or PDF format, and each file should not exceed the 8MB size limit.
 - Applicants should merge multiple files within the same category into a single attachment before submission.
 - Files that are illegible, unopenable, and/or encrypted will not be taken into admission consideration. Please be informed that it is the responsibility of applicants to ensure their validity.
- The online application website is compatible **only on Internet Explorer and Google Chrome** in **Windows Operating System.**
- Applicants are **not allowed to switch Admission Type (I/II), change the program/major, or withdraw their application after completion of application (application fee payment).**
 - Applicants can make changes to other files/components not listed above including Personal Statement and Study Plan and uploaded files before the application deadline.
- Applicants may be asked to submit additional documents in case that the documents they have previously submitted are deemed insufficient and require further scrutiny to confirm the validity.

No	Document	Notes & Caveats
❖ 1-3 : Must write in either Korean or English within the application period.		
1	Application Form	<ul style="list-style-type: none"> +Write directly on the online application website. +Personal information (e.g. name, date of birth) written on the form should be identical with the one on submitted documents.
2	Personal Statement and Study Plan	<ul style="list-style-type: none"> +Write directly on the online application website. +4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words) +Applicants to the following departments/programs must write in Korean <ul style="list-style-type: none"> - Korean Language and Literature, Korean History, Asian History, Business Administration, Interdisciplinary Program in Art Management +<u>Do NOT include detailed personal information (e.g. name, occupation) of applicants, their parents or their relatives.</u>
3	Two Letters of Recommendation ❖ One Letter from Each Recommender	<ul style="list-style-type: none"> +Letters can only be submitted via the official Letter of Recommendation website. Letters sent through any other means (e.g. email, fax or post) will not be accepted. +4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words) +Applicants may designate individuals who are well aware of the applicants' academic abilities (e.g. faculty members at another university, managers/supervisors at work) if it is not feasible to receive the Letters from faculty members at the institution of their enrollment. +Upon payment of the application fee, an email containing the request/guidelines for writing a Letter will be sent automatically to each designated recommender. +Applicants cannot change the recommenders or modify their email address once the Letter has been submitted. +Applicants may check the submission status on the online application website. <ul style="list-style-type: none"> - Do NOT make a phone call or send an email to check the status of Letter submission. +<u>Do NOT include detailed personal information (e.g. name, occupation) of applicants, their parents or their relatives.</u>
❖ 4-11 : Scan and upload the original documents on the online application website within the application period. Preliminarily Admitted Applicants will be required to submit the original documents by post/visit.		
4	Proof of Language Proficiency (Korean and/or English; A Minimum of One Document Required) ※ Applicants to the following programs must submit TOPIK Level 6 <ul style="list-style-type: none"> - College of Business, Administration, Interdisciplinary Program in Art Management, College of Fine Arts 	<ul style="list-style-type: none"> +Submit a minimum of one document proving their Korean and/or English language proficiency. Applicants may submit the documentation confirming their program's medium of education if they have completed their entire bachelor's or master's degree program in Korean or English. +Minimum Language Proficiency Requirement Applicants should meet at least one of the following thresholds: [Korean] TOPIK Level 3 / Completion of Level 4 at university language centers in Korea [English] TOEFL iBT 80 / IELTS Academic Overall Band Score 6.0 / TEPS 298 SNU will accept TOEFL MyBest (see page 13) and/or iBT Home Edition scores, but does not consider TOEFL ITP scores. +SNU would only accept above-mentioned test results if the tests were taken on or after September 1, 2019 and the results became available before the application deadline.

No	Document	Notes & Caveats
5	Certificate of (Expected) Graduation or Academic Degree (Bachelor's Program)	<ul style="list-style-type: none"> + Upload a scanned copy of the original documents (with notarized, word-for-word translations if they are not written in Korean or English) within the application period. - After the Preliminary Admissions decision, successful applicants should get the documents either authenticated by the Korean diplomatic missions abroad or apostilled (see page 13) before submitting them by post or visit in person. <ul style="list-style-type: none"> ※ Apostille or consular authentication not required for documents issued by Korean institutions - Applicants may electronically submit the original documents with consular authentication or an apostille within the application period.
6	Academic Transcript (Bachelor's Program)	<ul style="list-style-type: none"> - Applicants are encouraged to have the documents apostilled or authenticated by the Korean diplomatic missions in advance as it may take a long time to complete the entire process in some countries/territories.
7	Certificate of (Expected) Graduation or Academic Degree (Master's Program; For Doctoral Applicants Only)	<ul style="list-style-type: none"> + Applicants may submit substitute documentation <u>clearly indicating their (expected) graduation date</u> (e.g. certificate of enrollment, academic transcript, official documents issued by university authorities) if the university they previously attended and/or are currently attending does not (re-)issue the certificate of (expected) graduation. + Applicants who have completed or are expected to complete their academic program from universities in China must submit both the Certificate of (Expected) Graduation and the Certificate of Academic Degree. <ul style="list-style-type: none"> - Applicants may submit the Certificate of Academic Degree issued from CDGDC (中国学位与研究生教育信息网). + If applicants have attended more than one college or university before the completion of their academic program, they should submit academic transcripts from all institutions they have attended.
8	Academic Transcript (Master's Program; For Doctoral Applicants Only)	<ul style="list-style-type: none"> + If applicants have not completed their final semester/academic year, they may submit the most up-to-date transcript. (e.g. If applicants are in the the second semester of their final year, they may submit their most up-to-date transcript that reflects their academic progress up until the first semester of the final year.)
9	Nationality Certificate of Applicants	<ul style="list-style-type: none"> + Upload a scanned copy of valid, unexpired passport ID pages. If not possible, submit the original or notarized original copy of the nationality certificate, or a notarized copy of an identification card with the nationality clearly indicated. + Applicants holding Chinese nationality must submit either a copy of valid, unexpired passport ID pages or the notarized Certificate of Nationality (国籍证明书) issued on or after January 1, 2021 from the Chinese Public Notary Office (公证处). <ul style="list-style-type: none"> - Resident Identity Card (居民身份证) or Household Registration (户口簿) will not be accepted. + If the applicant has dual nationality, the applicant should submit a proof of dual nationality.
10	Certificate of Entry & Exit	<ul style="list-style-type: none"> + Available at local immigration office, community service centers, Korean diplomatic missions overseas (for Korean nationals only) + Certificates must contain the complete records from applicants' date of birth to June 30, 2021. + Applicants who stayed in Korea for 30 consecutive days or more during the semester/term of their primary, secondary and/or tertiary (bachelor's program) education must submit the Explanatory Statement and corresponding evidence. + The passport number on passport ID pages should be identical with the passport number on the Certificate of Entry and Exit. If there is a discrepancy, applicants must submit ID pages from all of their previous passport(s) and the Certificate of Passport Issuance Records along with their current, valid passport. + Applicants holding Korean and foreign nationalities are required to submit the Certificate of Entry & Exit corresponding to every passport issued by all applicable nationalities. + Applicants may submit substitute documentation (e.g. certificate of enrollment, academic transcript) confirming their enrollment at primary, secondary, and tertiary educational institutions outside of Korea in replacement of the Certificate of Entry & Exit. + North Korean refugees must also upload the Certificate of Academic Records for North Korean Refugees in this category.

No	Document	Notes & Caveats
11	Explanatory Statement / Evidence Documentation (Optional)	<ul style="list-style-type: none"> + Submit if applicants need to provide additional evidence for their eligibility and/or further explanation for their special circumstances. + Applicants may fill out the designated Explanatory Statement form and submit it with corresponding official documents.
❖ 12-14 (Optional) : Upload the documents on the online application website within the application period. Preliminarily Admitted Applicants will not be required to submit the original documents.		
12	Proof of Language Proficiency in Addition to Korean/English (Optional)	+ Applicants may submit their proof of language proficiency other than Korean and/or English. (e.g. HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL)
13	Supplementary Material for Reference (Optional)	+ Awards, scholarships, and/or other achievements throughout applicants' post-secondary education
14	Thesis (Optional)	+ Abstract of applicants' thesis in Korean/English

❖ 15 (Required if applying to the following departments)
: Submit directly to the corresponding department within the online application period. **See page 14.**

No	Department	Documents
15	College of Fine Arts (Except for Interdisciplinary Program in Art Management)	+ Portfolio and Pledge
	College of Music	+ Portfolio and Pledge
	Interdisciplinary Program in Fine Arts Education, College of Education	+ Portfolio
	Interdisciplinary Program in Music Education, College of Education	+ Performance Major: Portfolio (CD/USB) + Musicology Major: Thesis
	Department of Architecture & Architectural Engineering, College of Engineering	+ Master's Program: Portfolio + Doctoral Program: Academic writing sample
	Dept. of Child Development and Family Studies, College of Human Ecology	+ Master's Program: Academic writing sample + Doctoral Program: A copy of master's thesis (in Korean or English) - If thesis was written in a different language, submit a copy of an article in Korean or English that was either published in an academic journal or presented at an academic conference

※ Forms of Application, Personal Statement and Study Plan, Recommendation Letters, and Explanatory Statement are on Page 23.

03/ Admissions Quota

The quota for international admissions is not predetermined, and there is no additional selection in case of non-enrollment of admitted students. **Information related to number of applicants and acceptance rate will not be disclosed.**

04/ Admissions Criteria

- Admission decisions are made based on an overall evaluation of the documents submitted by the applicant.
 - No additional documents can be submitted before or after the online application period.
 - Evaluations are made based on the scanned versions of the documents uploaded on the online application website during the application period.
- Depending on the policy of specific colleges or departments, the applicant may be asked to undertake interviews, examinations, and/or a performance test. In such cases, the applicant will be individually notified of the details.
 - For further inquiries, contact the corresponding department.
- **SNU does not disclose** information related to admission decisions such as eligibility of each applicant, content of evaluation, and the reason of rejection or disqualification.

05/ Caveats and Disclaimers

- **There will be no waivers or refunds of application fee** in accordance with Article 42-3 (Admission Fees) of the Enforcement Decree of the Higher Education Act.
- Applicants are **not permitted to apply to more than one department** (paying application fee and receiving their application number more than once) and will be disqualified if found doing so.
- Applicants should contact **the corresponding program/department** directly if they would like to know about their desired program's **English course availability**.
- Applicants should contact their college directly about the leave of absence after being enrolled.
- 'Preliminarily Admitted' qualification is valid within the admission this semester, and cannot be deferred to later admissions. Contact your corresponding college for inquiries related to leave of absence after registration of freshman.
- Admitted students must read the **'Notice for Admitted Students'** on the admissions website.

- Admitted students who are notified to take the Korean Proficiency Test at the SNU Language Education Institute(LEI) are responsible to take the test on the scheduled date.
 - ❖ Students may have limits on the selection of courses according to the results.
 - ❖ Contact the SNU Language Education Institute(LEI) for inquiries related to Korea Proficiency Test.
 - ❖ Contact the corresponding college for inquiries related to limits on the selection of courses.

- **Applicants may be disqualified if:**
 - Applicants submitted their **Expected Graduation Certificate** during the application period, but **fails to prove graduation after admission.**
 - Preliminarily Admitted Applicants **do not submit their graduate certificate and transcript with the Apostille or the attachment of an authentication issued by the Korean embassy or consulate.**
 - Preliminarily Admitted Applicants **fail to submit some or all of the original documents.**
 - Applicants having paid **tuition to more than two Korean universities** that have the same enrollment period.
 - Applicants having made **dual registrations;** being registered to another school while being registered to SNU. (Applicant must resolve being registered to a different school before enrolling in SNU.)
 - The University finds them having submitted falsified or fabricated document(s) during the admissions process, or having passed the examination by proxy, or having applied with other improper means.
 - Admitted students fail to register (complete payment of tuition) during the designated period.

[Reference 1] Original Document (With Notarized Translation)

❖ Original Document

- A document issued for the first time in the issuing institution, with an autograph of the person in charge or official seal.
- When submitting a copy of the original document due to reasons such as not being able to reissue the original document, **applicants must submit it with an explanatory statement.**

❖ Original Document with Notarized Translation

- An original document translated into Korean or English by authorized notary office and having a notarization seal.
- If the original document is written in foreign language other than Korean or English, issue the notarized translated original document and submit it with the original document.

[Reference 2] Apostille/Authentication from Korean Embassy, Consulate

❖ Apostille Convention

Multilateral convention based on the legalization of official document issuing nation instead of complicated certification process such as authentication issued by foreign Embassy for convenient mutual certification of official document between member nations

- Official name : Convention Abolishing the Requirement of Legalization for Foreign Public Document
- Locations of Apostille offices in each country: www.hcch.net→Members & Parties→HCCH Memebrs
- Applicants from universities in Korea are not subject to certification related to Apostille convention and must submit original document of official (expected) graduation certificate and transcript.

1. Applicants from Universities in member nation

- Required document: Graduation Certificate, Transcript
- Legalizing institute: Authorized office in relevant nation
- Method of Submission: Submit the Apostille for required documents issued from legalizing institute with required document.
 - ※ Authentication of Apostille can be replaced with “Certificate of Overseas Education Institutions” or “Authentication issued from Korean Embassy/Consulate”

2. Applicant from Universities in non-member nations

- Required document: Graduation Certificate, Transcript
 - ※ Certificate of Degree is also required for applicants from Chinese university
- Legalizing institute: Korean Embassy/Consulate in relevant nation
- Method of Submission: Submit “Certificate of Overseas Education Institutions” or “Authentication for required documents issued from Korean Embassy/Consulate” with required document

3. Notice : Documents in foreign languages other than Korean or English must be translated into Korean or English and notarized.

[Reference 3] TOEFL MyBest Scores System

If applicants submit their TOEFL score as Proof of Language Proficiency, applicants are allowed to submit their TOEFL score via MyBest Scores System. (submitting via Test Date Scores is also allowed.)

❖ TOEFL MyBest Scores

Adding up best scores of each category from multiple TOEFL exam scores.

- When submitting by MyBest Scores, the date of TOEFL exams for all 4 categories must be after **Sep 1, 2019**

[Reference 4] Submission Method of Achievement Records (Portfolio)

❖ College of Fine Arts

(Not applicable for Art Management major of Interdisciplinary Programs)

- Submission method, portfolio making method, pledge form and etc. is notified on the website of College of Fine Arts(<http://art.snu.ac.kr>).
- Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before July 16 (Fri) 2021.
- Submitted documents cannot be returned, application number should be written on the document&envelope.
- Submission completion can be checked on the application website.
- Portfolio submission address: 50-206, 1, Gwanak-ro, Gwanak-gu, Seoul, 08826, Republic of Korea (to person in charge of international admissions, Office of College of Fine Arts administration)
- Telephone: +82-2-880-7454

❖ College of Music

- Applicants must check on the website of College of Music(<https://music.snu.ac.kr>).
Menu: 「Admissions」 → 「성과물 제출 곡목 안내(Guidance on Submission of Records of Achievement)」
- Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before July 16 (Fri) 2021.
- Submitted documents cannot be returned, application number should be written on the document&envelope.
- Portfolio submission address: 54-107, 1, Gwanak-ro, Gwanak-gu, Seoul, Republic of Korea (to person in charge of global admissions, Office of College of Music administration)
- Telephone: +82-2-880-7980
- Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before the submission deadline. (Portfolio sent until March 12th (Fri) 2021 is accepted)

❖ College of Education: Interdisciplinary Programs(Music Education Major/Fine Arts Education Major)

- Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before July 16 (Fri) 2021.
- Submitted documents cannot be returned, application number should be written on the document&envelope.
- Portfolio submission address: 11-317, 1, Gwanak-ro, Gwanak-gu, Seoul, Republic of Korea (to person in charge of global admissions, Office of school administration)
- Telephone: +82-2-880-7607

❖ College of Engineering: Architecture

- Document Type: Free-form
- Submission Method:
 - 1) Send the portfolio via email to honglian@snu.ac.kr during the application period.
 - 2) If email application is unavailable, save portfolio in USB and send by post.
 - Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before July 16 (Fri) 2021.
- Submitted documents cannot be returned, application number should be written on the document&envelope.
- Portfolio submission address: 39-535, 1, Gwanak-ro, Gwanak-gu, Seoul, Republic of Korea (to person in charge of global admissions, Office of Architecture administration)
- Telephone: +82-2-880-7433

❖ College of Human Ecology: Child Development & Family Studies

- Portfolios are only accepted when it has an invoice letter attached, indicating that the package was sent before July 16 (Fri) 2021.
- Submitted documents cannot be returned, application number should be written on the document&envelope.
- Portfolio submission address: 106-222, 1, Gwanak-ro, Gwanak-gu, Seoul, Republic of Korea (College of Human Ecology, Office of Child Development and Family Studies)
- Telephone: +82-2-880-8747

06/ List of Graduate Programs

Shown below are the programs offered for admission for each category of applicants. Please refer to the list.

- Applicants can choose only one course among (M Master's / C Combined Master's & Doctoral / D Doctoral) and only one Department/School/Major which is marked with 'O'.
- Due to the reorganization of the academic units, there may be unification and separation of programs, a change in the name of programs, and/or closure of a programs(majors).
- * means a Dept., Major, Interdisciplinary program will recruit by specific fields.
- # means a Dept. or Major of WCU (World Class University) program.
- Regarding the field of study, Please visit the website of department/major.
- English is the principal medium of coursework, academic reports and theses for all students of Global Public Administration Major, Graduate School of Public Administration.
- Applicants for Business Administration should be able to take coursework in Korean as Korean is the principal medium of coursework for College of Business Administration.
- Combined Master's & Doctoral Course: This course is offered for applicants who wish to obtain Ph.D degree without master's degree. The applicants must hold a bachelor's degree or higher and should apply for 'Combined Master's & Doctoral Course'. For detailed information of the curriculum, please inquire with the desired college, graduate school or department.
- Department of Human Systems Medicine : Curriculum in areas such as Public Health, Disaster Medical Services, Medical Education, Mental Health, Global Health Care, Systems Medicine, and Medical Technology Assessment

Humanities and Social Sciences

College	Department / School	Major	Graduate Course			
			M	C	D	
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		○		○
	Asian Languages and Civilizations		○			
	Interdisciplinary Programs	Classical Studies Major		○		○
		Cognitive Science Major		○		○
Comparative Literature Major			○		○	
Archival Studies Major			○		○	
Performing Arts Studies Major			○		○	
College of Social Sciences	Political Science and International Relations	Political Science Major			○	
		International Relations Major			○	
	Economics		○	○		
	Sociology		○	○		
	Anthropology		○	○		
	Geography		○	○		
	Social Welfare		○	○		
	Communication		○	○		
Interdisciplinary Programs	Gender Studies Major		○	○		

Humanities and Social Sciences

College	Department / School	Major	Graduate Course		
			M	C	D
College of Business Administration	*Business Administration	(Management Information Systems)	○		○
		(Strategy and International Business Management)	○		○
		(Marketing)	○		○
		(Operations Management)	○		○
		(Organizational Behavior and Human Resource Management)	○		○
		(Finance)	○		○
		(Accounting)	○		○
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development	Agricultural and Resource Economics Major	○		○
		Regional Information Studies 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 Major	○		
	Korean Language Education	Korean as a Foreign Language Education Major	○		○
	Foreign Language Education	English Language Major	○		○
		German Language Major	○		○
		French Language Major	○		○
	Social Studies Education	Social Studies Major	○		○
		History Major	○		○
		Geography Major	○		○
	Ethics Education		○		○
	*Physical Education	(Sport Science Major)	○		○
		(Human Exercise Major)	○		○
		Global Sport Management Major	○		○
	Interdisciplinary Programs	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 Science		○		○
	Child Development and Family Studies		○		○
Graduate School of Public Administration	Public Administration	Public Administration Major	○		○
		Public Policy Major	○		○
		Global Public Administration Major	○		
Graduate School of Environmental Studies	Environmental Planning				○
Graduate School of International Studies	International Studies				○
		International Commerce Major	○		
		International Cooperation Major	○		
		International Area Studies Major	○		
		International Development Major	○		
		Korean Studies Major	○		

Natural Sciences

College	Department / School	Major	Graduate Course			
			M	C	D	
College of Natural Sciences	Mathematical Sciences		○	○	○	
	Statistics		○		○	
	Physics & Astronomy	Physics Major		○	○	○
		Astronomy Major		○	○	○
	Chemistry		○	○	○	
	Biological Sciences		○	○	○	
	Earth and Environmental Sciences		○	○	○	
	Interdisciplinary Programs	History and Philosophy of Science Major		○		○
		Genetic Engineering Major		○	○	○
		Neuroscience Major		○	○	○
		Bioinformatics Major		○		○
Computational Science and Technology Major		○		○		
	Biophysics and Chemical Biology Major			○		
College of Nursing	*Nursing	(Maternal–Child and Psychiatric–Mental Health Nursing)	○	○	○	
		(Adult Health Nursing)	○	○	○	
		(Community Health and Nursing Care Systems)	○	○	○	
College of Agriculture and Life Sciences	Agriculture, Forestry and Bioresources	Crop Science and Biotechnology Major	○	○	○	
		Horticultural Science and Biotechnology Major	○	○	○	
		Forest Environmental Science Major	○		○	
		Environmental Materials Science Major	○	○	○	
		Biomaterials Engineering Major	○	○	○	
	Agricultural Biotechnology	Food Science and Biotechnology Major	○	○	○	
		Animal Science and Biotechnology Major	○	○	○	
		Applied Life Chemistry Major	○	○	○	
		Plant Microbiology Major	○	○	○	
		Entomology Major	○	○	○	
		#Biomodulation Major	○	○	○	
	Landscape Architecture & Rural Systems Engineering	Landscape Architecture Major	○			
		Rural Systems Engineering Major	○		○	
	Biosystems Engineering		○	○	○	
	Agricultural & Vocational Education		○		○	
Interdisciplinary Programs	Agricultural and Forest Meteorology Major		○		○	
	Agricultural Genomics Major		○	○	○	
Graduate School of International Agricultural Technology	International Agricultural Technology		○		○	
College of Education	Mathematics Education		○		○	
	Science Education	Physics Major	○	○	○	
		Chemistry Major	○	○	○	
		Biology Major	○	○	○	
	Earth Sciences Major	○		○		
College of Human Ecology	Food and Nutrition		○	○	○	
	Textiles, Merchandising and Fashion Design		○		○	
College of Pharmacy	Pharmaceutical Sciences		○	○	○	
Graduate School of Public Health	Public Health Sciences	Public Health	○		○	
		Health Care Management and Policy	○		○	
	Environmental Health Sciences		○		○	

Natural Sciences

College	Department / School		Major	Graduate Course		
				M	C	D
Graduate School of Environmental Studies	*Environmental Planning		(City and Regional Planning)	○		
			(Transportation Studies)	○		
			(Environmental Management)	○		
			(Urban and Social Innovation Major)	○		
	Landscape Architecture			○		
	Interdisciplinary Programs	Landscape Architecture			○	
Graduate School of Convergence Science and Technology	#Molecular Medicine and Biopharmaceutical Science			○	○	○

Engineering

College	Department / School		Major	Graduate Course		
				M	C	D
College of Engineering	Architecture and Architectural Engineering			○		○
	*Energy Systems Engineering		(Energy Resources Engineering)	○	○	○
			(Nuclear engineering)	○	○	○
	Electrical and Computer Engineering			○	○	○
	Computer Science and Engineering			○	○	○
	Materials Science and Engineering			○	○	○
	Materials Science and Engineering		#Hybrid Materials Major	○	○	○
	Mechanical Engineering			○	○	○
	Mechanical Engineering		#Multiscale Mechanical Design Major	○	○	○
	Aerospace Engineering			○	○	○
	Civil and Environmental Engineering		Civil and Environmental Engineering Major	○	○	○
			Smart City Engineering Major	○	○	○
	Chemical and Biological Engineering			○	○	○
	Chemical and Biological Engineering		#Chemical Convergence for Energy & Environment Major	○		○
	Industrial Engineering			○	○	○
	Naval Architecture and Ocean Engineering			○	○	○
Interdisciplinary Programs		Bioengineering Major	○	○	○	
		Urban Design Major	○		○	
		Technology Management Economics and Policy Major	○		○	
		Space System	○	○	○	
Graduate School of Convergence Science and Technology	Applied Bioengineering			○	○	○
	Intelligence and Information			○	○	○
Graduate School of Data Science	Data Science			○		○

Medical Sciences

College	Department / School	Major	Graduate Course			
			M	C	D	
College of Medicine	Department of Biomedical Sciences		○	○	○	
	*Medicine	(Anatomy and Cell Biology Major)	○	○	○	
		(Pathology Major)	○		○	
		(Microbiology and Immunology Major)	○		○	
		(Preventive Medicine Major)	○	○	○	
		(Tropical Medicine and Parasitology Major)	○	○	○	
		(History of Medicine & Medical Humanities Major)	○	○	○	
		(Forensic Medicine Major)	○	○	○	
		(Health Policy and Management Major)	○	○	○	
		(Biomedical Engineering Major)		○	○	
		(Internal Medicine Major)	○		○	
		(Surgery Major)	○		○	
		(Pediatrics Major)	○		○	
		(Obstetrics and Gynecology Major)	○		○	
		(Psychiatry Major)	○	○	○	
		(Orthopedic Surgery Major)	○		○	
		(Anesthesiology and Pain Medicine Major)	○		○	
		(Reconstructive Plastic Surgery Major)	○		○	
		(Radiation Oncology Major)	○		○	
		(Urology Major)	○		○	
		(Otorhinolaryngology–Head & Neck Surgery Major)	○		○	
		(Thoracic and Cardiovascular Surgery Major)	○	○	○	
		(Ophthalmology Major)	○		○	
		(Rehabilitation Medicine Major)	○		○	
		(Nuclear Medicine Major)	○	○	○	
		(Family Medicine Major)	○	○	○	
		(Emergency Medicine Major)	○	○	○	
		(Translational Medicine Major)	○	○	○	
		Human Systems Medicine			○	○
	Interdisciplinary Programs	Cancer Biology Major		○	○	○
		Clinical Pharmacology and Therapeutics Major				○
		Medical Informatics Major		○	○	○
		Stem Cell Biology Major			○	○
School of Dentistry	*Dental Science	(Head and neck anatomy and imaging science)	○	○	○	
		(Preventive & Social Dentistry)	○		○	
		(Dental Biomaterials Science)	○		○	
		(Program in Neuroscience)	○	○	○	
		(Dental Regenerative Biotechnology)	○	○	○	
		(Immunology and Microbiology)	○	○	○	
		(Healthcare Management and Informatics)	○		○	
		(Molecular Genetics)	○	○	○	
		(Prosthodontics)	○		○	
		(Conservative Dentistry)	○	○	○	
		(Oral and Maxillofacial Surgery)	○		○	
		(Pediatric Dentistry)	○	○	○	
		(Periodontology)			○	
		(Oral and Maxillofacial Radiology)	○	○	○	
		(Orthodontics)	○			
(Dental Anesthesiology)	○	○	○			

Medical Sciences

College	Department / School	Major	Graduate Course		
			M	C	D
College of Veterinary Medicine	*Veterinary Medicine	(Veterinary Biomedical Sciences)	○	○	○
		(Veterinary Pathobiology and Preventive Medicine)	○	○	○
		(Veterinary Clinical Sciences)	○	○	○
		(Farm Animal Medicine Major)		○	

The Arts

College	Department / School	Major	Graduate Course		
			M	C	D
College of Music	*Music	(Vocal Music Major)	○		○
		(Composition and Conducting Major)	○		○
		(Theory and Musicology Major)	○		○
		(Piano Major)	○		○
		(Orchestral Instruments Major)	○		○
		(Korean Music Major)	○		○
College of Fine Arts	*Crafts and Design	(Ceramics Major)	○		
		(Metalwork Major)	○		
		(Visual Communication Design Major)	○		
		(Industrial Design Major)	○		
		(Crafts Major)			○
		(Design Major)			○
	*Fine Art	(Oriental Painting Major)			○
		(Painting/Printmaking Major)			○
		(Sculpture Major)			○
	Oriental Painting		○		
	*Painting	(Painting Major)	○		
		(Printmaking Major)	○		
	Sculpture		○		
	Interdisciplinary Programs	Art Management		○	○

Appendix 1

Contact Information

Inquiry	Department	Telephone	Website
Applicant Eligibility	Office of Admissions	+82-2-880-6971	https://en.snu.ac.kr/admission
Scholarships and Visa for Foreign students	Office of International Affairs	+82-2-880-2519 (Scholarship)	https://oia.snu.ac.kr
		+82-2-880-4447 (Visa, Certificate of Admission)	
Colleges/ Graduate Schools	College of Humanities	+82-2-880-6010, 6008	https://humanities.snu.ac.kr
	College of Social Sciences	+82-2-880-6308	https://social.snu.ac.kr
	College of Natural Sciences	+82-2-880-6506, 6508	http://science.snu.ac.kr
	College of Nursing	+82-2-740-8804, 8807	https://nursing.snu.ac.kr
	College of Business Administration	+82-2-880-6906	https://cba.snu.ac.kr
	College of Engineering	+82-2-880-7009	https://eng.snu.ac.kr
	College of Agriculture & Life Sciences	+82-2-880-4507	https://cals.snu.ac.kr
	College of Fine Arts	+82-2-880-7454	http://art.snu.ac.kr
	College of Law	+82-2-880-7536	http://law.snu.ac.kr
	College of Education	+82-2-880-7607	https://edu.snu.ac.kr
	College of Human Ecology	+82-2-880-6804	https://che.snu.ac.kr
	College of Veterinary Medicine	+82-2-880-1208	https://vet.snu.ac.kr
	College of Pharmacy	+82-2-880-7825	https://snupharm.snu.ac.kr
	College of Music	+82-2-880-7980	https://music.snu.ac.kr
	College of Medicine	+82-2-740-8139	https://medicine.snu.ac.kr
	School of Dentistry	+82-2-740-8790	https://dentistry.snu.ac.kr
	Graduate School of Public Health	+82-2-880-2708	https://health.snu.ac.kr
	Graduate School of Public Administration	+82-2-880-5603	http://gspace.snu.ac.kr
	Graduate School of Environmental Studies	+82-2-880-5642	https://gses.snu.ac.kr
	Graduate School of International Studies	+82-2-880-8505	https://gsis.snu.ac.kr
Graduate School of Convergence Science and Technology	+82-31-888-9125	https://convergence.snu.ac.kr	
Graduate School of International Agricultural Technology	+82-33-339-5686	https://gsiat.snu.ac.kr	
Graduate School of Data Science	+82-2-880-1331	https://gsds.snu.ac.kr/	
Tuition payment, refund	Office of Financial Affairs	+82-2-880-5107	
Scholarship Information	Office of Student Affairs / Division of Scholarship	+82-2-880-5078, 5079	http://scholarship.snu.ac.kr
Leave of Absence, Course Management	Office of Academic Affairs	+82-2-880-5035	
Course Registrations	Office of Academic Affairs	+82-2-880-5042	https://sugang.snu.ac.kr
Korean Language Program	Korean Language Education Center	+82-2-880-8570	https://lei.snu.ac.kr
Dormitory	Gwanak Residence Hall	+82-2-881-9038	https://dorm.snu.ac.kr

Appendix 2 Tuition for the First Semester

Currency : KRW

Department	Category / Major	Tuition
College of Humanities		3,278,000
College of Social Sciences		3,278,000
College of Natural Sciences	Natural Sciences, Interdisciplinary Programs	3,971,000
	Dept. of Mathematics, History of Science, Philosophy of Science	3,286,000
College of Nursing		3,971,000
College of Business Administration		3,278,000
College of Engineering		3,997,000
College of Agriculture and Life Sciences	Humanities and Social Sciences	3,278,000
	Natural Sciences	3,971,000
College of Fine Arts		4,855,000
College of Law		3,278,000
College of Education	Humanities and Social Science	3,278,000
	Natural Science, Physical Education	3,971,000
	Mathematics Education	3,286,000
College of Human Ecology	Humanities and Social Sciences	3,278,000
	Natural Sciences	3,971,000
College of Veterinary Medicine	Clinical	5,789,000
	Basic	5,363,000
College of Pharmacy		4,855,000
College of Music		5,198,000
College of Medicine	Clinical	6,131,000
	Basic	4,931,000
School of Dentistry	Clinical	6,131,000
	Basic	4,931,000
Graduate School of Public Health		3,971,000
Graduate School of Public Administration	Public Administration Major, Public Policy Major	3,278,000
	Global Public Administration Major	5,362,000
Graduate School of Environmental Studies		3,971,000
Graduate School of International Studies		3,278,000
Graduate School of Convergence Science and Technology		4,187,000
Graduate School of International Agricultural Technology		3,971,000
Graduate School of International Agricultural Technology		4,686,000

※ Based on Tuition of 2021 Fall semester.

Application Forms for Admission [Reference]

You may fill the forms in Korean or English at the application website.

Seoul National University

Form 1. Application for Admissions (Graduate)

- Please type or print in English or Korean.

Admissions Type

- Please indicate your application type. Admission International I International Admissions II
- Check the appropriate box and indicate your desired program of study. You may apply to only one program.
 - Master's Program Combined Master's/Doctoral Program Doctoral Program

Desired College: _____ Desired Department/School (Major): _____

Desired Field of Study (If applicable): _____

Language Proficiency

- TOPIK Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____ Level _____
- IELTS Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TEPS Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TOEFL (Test Date Scores)
 - Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- TOFEL (MyBest Scores)
 - Registration No. _____ Test Date(MM/DD/YYYY) _____ Final Score _____
- Other (GRE, Etc.) _____

Personal Information

English Name: _____
 Family / Last (姓) First (名) Middle (if any)

Gender: Male Female Korean Name : _____

Resident Registration Number / Passport Number: _____ / _____

Nationality: _____ Place of Birth: _____

Date of nationality acquired (國籍取得日- DD/MM/YY): _____

Date of Birth (DD/MM/YY): _____ Marital Status: Single Married Other _____

[If Dual Nationality of Korean and other foreign citizenship : Nationality _____ Passport Number _____]

Mailing Address: _____ E-mail: _____

Telephone (Korea or permanent residence): _____ Cell Phone: _____

Family Information [For International Admission I applicants only]

◆ Father

Check one: Father Father deceased

Full Name: _____ Nationality: _____

Date of Birth(DD/MM/YY): _____ Resident Registration No./Passport No.: _____

◆ Mother

Check one: Mother Mother deceased

Full Name: _____ Nationality: _____

Date of Birth(DD/MM/YY): _____ Resident Registration No./Passport No.: _____

Check only if applicable: Parents divorced

Custody (de facto) belongs to (please check one): Father Mother

Parental Authority (de jure) belongs to (please check one): Father Mother

VERIFICATION OF ACADEMIC RECORDS

Name of Institute: _____ Name of Department or Major: _____

(Expected) Date of Graduation(DD/MM/YY): _____

Type of Degree: (Bachelor / Master / Doctorate / Combined Bachelor-Master's / Combined Master's-Doctoral)

Name of Office in Charge: _____ e-mail of Staff in Charge: _____

Academic Information

※ In chronological order list the names and complete addresses (including zip code) of all the schools and institutions that you have attended. Indicate the (expected) Graduation date or the Last date of Attendance for the current school.

	Grade/Semester	Dates Attended (DD/MM/YY)	Name of School/Univ	School Location	(Expected) Graduation or Last Date of Attendance (DD/MM/YY)	Telephone Fax	School/ Institution Email address
Primary (Elementary) Schools	?	From / / To / /			/ / / /		
		From / / To / /			/ / / /		
		From / / To / /			/ / / /		
Secondary (Middle & High) Schools	?	From / / To / /			/ / / /		
		From / / To / /			/ / / /		
		From / / To / /			/ / / /		
Post-Secondary Studies (Undergraduate / Graduate)	?	From / / To / /	(Major:)		/ / / /		
		From / / To / /	(Major:)		/ / / /		
		From / / To / /	(Major:)		/ / / /		

Personal Statement & Study Plan [Reference]

You may fill the forms in Korean or English at the application website.

Seoul National University

Form 2. Personal Statement & Study Plan (Graduate)

- Please type or print in English or Korean.
- Please feel free to attach additional sheets if necessary.

Academics

Current or most recent school or institution attended : _____

Entry Date : _____ (Expected) Degree Conferred : _____ Graduation Date : _____
mm/yyyy mm/yyyy

Institution Address : _____
Number & Street

City/Town _____ State/Province _____ Country ZIP/Postal Code _____

Applicant's Name : _____ Birthdate (dd/mm/yyyy): _____

Desired College/Department: _____

Desired Field of Study (If applicable): _____

*Please fill out after check field of study on desired program's website in advance.

Personal statement (자기소개)

※4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words)

Short Answer

1. Please describe any unique characteristics of your institutions or distinctive qualities to your previous education. Give a brief account of the curriculum and mention any set of courses which were pedagogically significant in shaping your current academic interests.

Please fill in this form on the online application website.

2. In relation to your academic interests and personal perspectives, please describe your aptitude and motivation for the department of your choice, including your preparation for this field of study, your academic achievement and commitment. You may briefly elaborate in addition on any of your extracurricular activities or work experiences in the space below.

Please fill in this form on the online application website.

Personal Essay

3. This personal essay helps us become acquainted with you in ways different from courses, grades, test scores, and other objective data. It will demonstrate your ability to organize your thoughts and express yourself. Given your personal background, evaluate a significant experience, achievement, risk you have taken; or discuss an issue of personal, local or international concern and its importance to you; or describe a person who has had a significant influence on you, and describe that impact. We are looking for an essay that will help us know you better as a person and as a student.

Please fill in this form on the online application website.

Study Plan (수학 계획)

Please explain in some detail your purpose in studying at Seoul National University and your plans for study. Be as specific as you can regarding your academic interests and the curriculum you expect to follow in achieving your goals.

Please fill in this form on the online application website.

Recommendation Letter Form [Reference]

You may fill the forms in Korean or English at the recommendation website.

Seoul National University Form 3. Recommendation (Graduate)

- Please type or print in English or Korean. This form is two pages in length.

To be completed by the applicant

- Complete this section and give this form with a stamped and addressed envelope to a recommender who knows you well.

Applicant's Name: _____

Current attending/Last attended School: _____

Date of Birth (DD/MM/YY): _____ E-mail: _____

Desired Dept/Program: _____

1. This recommendation will be treated confidentially by the officers and faculty members.	<input type="checkbox"/> Agree	Date
2. After the submission period, any right to this recommendation belongs to SNU.	<input type="checkbox"/> Agree	
3. The recommender only contained true information, and take full responsibility for any falsity in the submitted materials.	<input type="checkbox"/> Agree	DD/MM/YY

To be completed by the recommender

- We appreciate your candid evaluation of the named applicant and his or her capacity for success as a student in the proposed field of study. Your recommendation plays an important role in the admissions process. We will not evaluate a candidate's application until your recommendation is received.

Name: _____ E-mail: _____

Title, Position and Institution: _____

Address: _____

Telephone: _____

How long have you known the applicant and in what context? _____

- Please rate the applicant by checking the appropriate box. Relative to other students you have known, how do you rate this applicant in terms of:

	Below average	Average	Good	Excellent	Top few ever encountered	No basis for Judgement
Academic achievement						
Academic motivation						
Future academic potential						
Leadership / Influence						
Concern for others						
Emotional maturity						
Written expression						
Oral expression						
Creativity/Originality						
Respect for differences						

※4,000 bytes limit including spaces and line breaks for each entry (approximately 2,000 Korean characters or 800 English words)

- 1. Academic / intellectual evaluation:** Please comment on the nature and quality of the applicant's academic performance and potential. We are especially interested in your evaluation of the applicant's academic achievement, motivation, originality of thought, creativity, intellectual depth or breath, and academic promise.

*Please fill in this form
on the online recommendation website.*

-
- 2. Personal / interpersonal evaluation:** What are your impressions of the applicant as a person? How is he or she viewed by professors (teachers)? How does the applicant interact with others? What are the applicant's major strengths and weaknesses?

*Please fill in this form
on the online recommendation website.*

-
- 3. Additional comments:** Is there anything else we should know about this applicant?
Please feel free to attach additional sheets if necessary.

*Please fill in this form
on the online recommendation website.*

Explanatory Statement Form

Submit if applicants need to provide additional evidence for their eligibility and/or further explanation for their special circumstances.

사유서

EXPLANATORY STATEMENT

- 접수번호 Application number
- 생년월일 Birth of date
- 이름 Full name

- 학력사항 관련 A reason for academic information
- 재학기간/학기 수 차이 관련 A reason for period of enrollment / number of semesters
- 출입국 사실에 관한 증명 관련 A reason for Certificate of Facts concerning the Entry and Exit
- 지원자 국적 관련 A reason for certificate of nationality(Applicant)
- 부모 국적 관련 A reason for certificate of nationality(Parents)
- 가족관계증빙 관련 A reason for certificate of parents-child relationship
- 언어 능력 증빙 관련 A reason for certificate of language proficiency
- 기타 The others

Signature _____ Date _____

mm/dd/yy

SNU Admissions Office Contact Information

SNU website	https://www.snu.ac.kr (Kor)	https://en.snu.ac.kr (Eng)
SNU Admission	https://admission.snu.ac.kr (Kor)	https://en.snu.ac.kr/admission (Eng)
Telephone	+82-2-880-6971, 6977	
Fax	+82-2-873-5021	
E-mail	snuadmit2@snu.ac.kr (Admission)	intlscholarship@snu.ac.kr (Scholarships)
Mailing Address	401, Building 150, Office of Admissions, Seoul National University Gwanak-ro 1, Gwanak-gu, Seoul, Republic of Korea (08826)	
Office Hours	Weekdays 9:30AM ~ 11:00PM, 1:30PM ~ 5:00PM (Korean Standard Time, Except for National Holidays)	
