

Admission Guide for International Students

Fall 2015 · Graduate

Seoul National University

<http://en.snu.ac.kr>

* / CONTENTS

01. Welcome	1
02. Admissions Timeline	2
03. Things You Should Know Before You Apply	3
04. Admissions Criteria	4
05. Programs Offered for Admission	4
06. Admissions Eligibility and Required Documents	4
International Admissions I	5
International Admissions II	6
07. Application Instructions	7
08. How to Apply	10
09. Things You Should Know After You Are Admitted	11
10. Korean Language Program	12
11. Scholarships	12
12. Housing	12

* / APPENDIX

Appendix 1 Programs Offered for Admission	13
Appendix 2 Tuition	18
Appendix 3 APOSTILLE requirements for newly admitted students	19
Appendix 4 Contact Information	21
Appendix 5 Seoul National University Campus Map	22

* / APPLICATION FORMS available on the SNU website

▶ <http://en.snu.ac.kr> –ADMISSIONS

1. [Form 1] Application Form
2. [Form 2] Personal Statement & Study Plan
3. [Form 3] Recommendation
4. [Form 4] Financial Certification

01. Welcome to SNU International Admissions

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

The University welcomes students from a variety of backgrounds and recognizes that international students provide diverse perspectives and contribute to a dynamic learning atmosphere.

International admission is offered for undergraduate and graduate programs in 16 colleges and 10 professional schools. For each academic year, SNU offers admissions for both spring and fall intake. All International Admissions are categorized into either; International Admissions I (foreign students), or International Admissions II (for Korean origin students who received all of their primary, secondary and undergraduate education outside of Korea)

- This Admissions Guide for graduate applicants provides information regarding application process, application eligibility and admissions criteria.
- For further information about application process and admissions, please make an inquiry to our staff via the following contact information.
- If you are in Seoul, you may visit us at the Office of Admissions, Room #401, Building #150 of the Gwanak campus.

Office of Admissions

Website

SNU Homepage <http://snu.ac.kr>
SNU Admissions (KOR) <http://admission.snu.ac.kr>
SNU Admissions (ENG) <http://en.snu.ac.kr/apply/info>

Telephone +82-2-880-6971 (Document Submission)

Fax +82-2-873-5021

Email snuadmit@snu.ac.kr

Mailing Address

#150-401 Office of Admissions, Seoul National University
1 Gwanak-ro Gwanak-gu Seoul 151-742 KOREA

Office Hours Weekdays 9am ~ 6pm (Lunch break 12pm~1pm)

02. Admissions Timeline

	Step	Deadline
1	On-line Application <ul style="list-style-type: none"> • Master • Combined Master's & Doctoral • Doctoral 	Feb. 9 (Mon), 2015 ~ Mar. 26 (Thu), 2015 (by 6:00 pm, local time in Korea) NOTE <ul style="list-style-type: none"> • Find "ADMISSIONS" at the SNU website. Click "Apply online" and create an account at the Uway website during the specified period. <ul style="list-style-type: none"> SNU English http://en.snu.ac.kr Uway http://www.uwayapply.com • Entrance to the program starts in September 2015
2	Submission of Documents <ul style="list-style-type: none"> • Master • Combined Master's & Doctoral • Doctoral 	Feb. 9 (Mon), 2015 ~ Mar. 27(Fri), 2015 (by 6:00 pm, local time in Korea) NOTE <ul style="list-style-type: none"> • Send by post or visit in person • After completing the online application, the required documents should arrive at the SNU Office of Admissions by this date. • Please refer to pages 5-6 for the list of required documents to be submitted. ❖ The venue for document submission is expected to be very crowded, as the submission deadline is approaching. You are advised to submit your documents at your earliest convenience.
3	Announcement of Admissions Decision	June. 5(Fri), 2015 17:00 NOTE <ul style="list-style-type: none"> • Results will be posted on the SNU website. <ul style="list-style-type: none"> Korean http://admission.snu.ac.kr English http://en.snu.ac.kr • Application No. and date of birth will be required.
4	Registration	Aug. 2015 (TBA) NOTE <ul style="list-style-type: none"> • Either at any branch of NongHyup Bank, Shinhan Bank or Woori Bank nationwide, or via virtual account transfer • Detailed information will be advised in the Reference Guide for Admitted Students.
5	Korean Proficiency Test among the admitted students	Aug. 2015 (TBA) NOTE <ul style="list-style-type: none"> • The abovementioned SNU website will indicate those who are required to take the Korean Proficiency Test on the admission result announcement screen.

The scheduled dates above are subject to change. Please make sure to check for any changes announced on our website.

For those who do not have any means of internet access

The online application period for the Fall 2015 intake is held from Feb. 2, 2015 to Mar. 26, 2015. If an applicant has no means to apply online during the designated period, the applicant may submit his/her application materials via post or in person. In such a case, please make sure that the application fee is included in the application packet. The application packet must arrive before the deadline (18:00, Mar. 26, 2015). Otherwise, the submission will not be accepted.

03. Things You Should Know Before You Apply

1. Applicants should make sure they type in the correct personal information, when undertaking the online application process. In principle, any modification and/or cancellation is not allowed after completing the online application.
2. Applicants are fully responsible for any disadvantage they may incur due to errors and/or omissions in the information provided.
3. Be sure to make and keep photocopies of all the completed forms. Submitted documents become property of SNU and therefore will not be returned to the applicants. The application fee is non-refundable.
4. Admission once granted will be rescinded, if any false information or unfair practice for admission played a part in the process. This applies even after a student is enrolled at SNU.
5. Applicants are not allowed to utilize a cross application approach, which can lead to disqualification. Cross-application is defined as when an applicant is given more than one application number after submitting multiple applications. Submissions of multiple applications mean either applying more than one graduate course, or applying both undergraduate and graduate course at once.
6. Detailed account of individual admissions decision for each applicant cannot be disclosed.
7. The admissions staff reserves the right to require additional documents from applicants, should there be any need to clarify the eligibility or to verify the authenticity of the submitted materials.
8. International Admissions II applicants are advised to note that SNU does not generally acknowledge international schools located in Korea as foreign schools.
9. Applicants with dual Korean and other foreign citizenship are not eligible for International Admissions I. Those applicants are only subject to the Eligibility Status for International Admissions II, as defined on page 4.
10. International Admissions II applicants are defined as those who received the entire course of education(From 1st grade of elementary to Undergraduate) outside of Korea.
11. Applicants, who transferred during their prior course of studies, must submit their full complete academic records from all of the applicable institutions including Transcripts and Certificate of Graduation/Attendance.
12. Original documents should be submitted. However, should they be unavailable, copies must be authorized by the document-originating institution, or notarized by a public notary in the country where the document was originally produced before submission.
13. Documents which are not in English or Korean will not be accepted. In case of being written in any other foreign language, you must submit a notarized/certified translation (in Eng. or Kor.) completed by a public notary in the country where the document was originally produced.
14. Those applicants, having been admitted to SNU within the last 5 years through International Admissions and intending to apply for a Master's or Doctoral program, are exempt from submitting the following:
 - Official certificates of graduation and transcripts from universities outside of KoreaApplicants exempt from submitting any of the above documents should submit the transcript and the Certificate of Attendance or Graduation at SNU instead.

04. Admissions Criteria

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

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

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

05. Programs offered for Admission

Please refer to the [Appendix 1](#) on page 13 for the programs offered for Master's degree/ Combined Master's & Doctoral degree/ Doctoral degree.

06. Admissions Eligibility and Requirements

- ❖ International applicants must meet the admissions eligibility of either International Admissions I or II by Aug. 31, 2015. (Nationality/Citizenship status must be met by the application deadline.)
- ❖ Considering the particularities of admissions for international students, admissions eligibility status of any ambiguous case is to be decided by the Committee at the Office of Admissions through the internal process.
- ❖ Combined Master's/Doctoral Program requires completion of the combined Master's and Doctoral degree course. Those who wish to apply for this program must select "Combined Master's/Doctoral Program" during the online application

International Admissions I

1. Eligibility

➔ His or her parents as well as the applicant himself or herself are NOT citizens of Korea

A. Master's / Combined Master's & Doctoral program

He or she holds a Bachelor's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree

B. Doctoral program

He or she holds a Master's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree

2. Required Documents

Required Documents and Notes (See p.7~9 for details)		Degree Course	
		A	B
1	Application Form [Form 1] Print out after completing online application	○	○
2	Personal Statement and Study Plan [Form 2] If applicable, please fill out the field of study	○	○
3	Two Letters of Recommendation [Form 3] from two different professors with stamp or signature on a sealed envelope	○	○
4	Official Bachelor's Transcript & Degree or Graduation Certificate	○	○
5	Official Master's Transcript & Degree or Graduation Certificate	X	○
<p>NOTE for No.4 & 5 stated above</p> <ul style="list-style-type: none"> If you are currently enrolled in a program, you should submit an official document that indicates your expected date of graduation Transcripts and Certificates from Chinese universities MUST be accompanied by the verification from the China Academic Degree & Graduate Education Development Center. Refer to the website http://www.cdgc.edu.cn 			
6	A Copy of the Applicant's Passport	○	○
7	Copies of both parents' passports	○	○
<p>NOTE for No.6 & 7 stated above</p> <ul style="list-style-type: none"> If a copy of passport is not available, other supporting document may suffice as long as the document officially indicates the nationality 			
8	Official document indicating parent-child relationship between the applicant and parents	○	○
<p>NOTE Applicant's Birth Certificate or Household Register proving the parent-child relationship</p>			
9	Financial Certification [Form 4]	○	○
10	Additional materials required from applicants for programs in the Fine Arts, Music, Physical Education, Music Education Major or Fine Arts Education Major (e.g. portfolio, photographs of works, recordings of performances, etc.)	○	○
<p>NOTE Applicants applying for the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepage.</p>			
11	Supplementary Materials (e.g. Essay, Summary of thesis or etc.)	△	△
12	Certificate proving the English or Korean proficiency	○	○
13	Agreement for Verification of Academic Record	○	○
<p>NOTE Upon the completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the 'Verification Report' portion.</p>			

❖ [Form2] ~ [Form4] are downloadable at SNU website <http://en.snu.ac.kr> - ADMISSIONS

International Admissions II

1. Eligibility

- ➔ He or she received the entire course of education outside of Korea, including elementary, middle and high school, and undergraduate education

A. Master's / Combined Master's & Doctoral program

He or she holds a Bachelor's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree

B. Doctoral program

He or she holds a Master's degree, or is considered by the admissions committee to have an acceptable intellectual competence at the level of someone holding an equivalent or higher degree

2. Required Documents

Required Documents and Notes (See p.7~9 for details)		Degree Course	
		A	B
1	Application Form [Form 1] Print out after completing online application	○	○
2	Personal Statement and Study Plan [Form 2] If applicable, please fill out the field of study	○	○
3	Two Letters of Recommendation [Form 3] from different two professors with stamp or signature on sealed envelope by recommender	○	○
4	Official Bachelor's Transcript & Degree or Graduation Certificate	○	○
5	Official Master's Transcript & Degree or Graduation Certificate	X	○
<p>NOTE for No.4 & 5 stated above</p> <ul style="list-style-type: none"> • If you are currently enrolled in a program, you should submit an official document that indicates your expected date of graduation • Transcripts and Certificates from Chinese universities MUST be accompanied by the verification from the China Academic Degree & Graduate Education Development Center. Refer to the website http://www.cdgd.edu.cn 			
6	A Copy of the Applicant's Passport	○	○
7	Certificate of Facts concerning the Entry & Exit issued in Korea	○	○
<p>NOTE Or other documents proving that the applicant has completed the entire education outside of Korea (e.g. the entire transcript or graduation certificate issued overseas)</p>			
8	Additional materials required from applicants for programs in the Fine Arts, Music, Physical Education, Music Education Major or Fine Arts Education Major (e.g. portfolio, photographs of works, recordings of performances, etc.)	○	○
<p>NOTE Applicants applying for the College of Fine Arts or Music must refer to the instructions provided on the applicable College's homepage.</p>			
9	Supplementary Materials (e.g. Essay, Summary of thesis or etc.)	△	△
10	Certificate proving the English OR Korean proficiency	○	○
11	Agreement for Verification of Academic Record	○	○
<p>NOTE Upon the completion of all required online procedures, you must print out the Form and sign your name on the Letter of Agreement portion. Do not fill out the 'Verification Report' portion.</p>			

✚ [Form2] ~ [Form4] are downloadable at SNU website <http://en.snu.ac.kr> - ADMISSIONS

07. Application Instructions

Please observe the following instructions before beginning your application.

[Form 1] Application Form

- [Form 1] contains your personal information. Please specify your desired area of study, using [Appendix 1](#) of this booklet as a reference.
- Fill out this form at the SNU website (<http://admission.snu.ac.kr> or <http://en.snu.ac.kr>), according to the specifications in the section titled “How to apply” on page 10. The application fee (₩90,000) must be paid online at this stage of the application.

[Form 2] Personal Statement & Study Plan

Personal Statement

- This is an opportunity for you to detail information about yourself and your accomplishments that could not be sufficiently expressed in other parts of the application.
- You may include your family background, academic achievements, extracurricular commitments and accomplishments, volunteer work, employment experience, and your reasons for applying for SNU. Other appropriate topics may include the following, but not limited to: personal interests, pastime activities, personal opinions for music, arts, etc”.

Study Plan

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

[Form 3] Recommendation

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

[Form 4] Financial Certification

- [Form 4] should list the financial resources available for your tuition and other expenses. During the application process, proof documents other than this form are not required.

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

[Transcripts, Graduation Certificates, Degree Certificates]

- These documents, detailing your academic achievements, are required from every institution that you have attended (excluding the record from primary and secondary schools.)
- Transcripts must provide a record of the course(s) you have taken in each academic year along with the final grade(s). If an institution cannot provide a year-by-year record, the school official must at least provide us with a list of the disciplines you have studied (i.e. English, Biology, History, etc.) and a summary of your achievements in each.
- Please submit official transcripts as issued directly by the institutions you have attended. You must also submit the official evidence of the conferrals of all degrees, diplomas, or professional titles showing the date of the conferrals (month and year).

[Certificate of Facts concerning the Entry & Exit]

- This certificate is issued by the Korean Immigration Office/Community Service Center in Korea or Korean Embassy/Consulate abroad.
- The certificate must contain a complete record from birth to present, and if there is any missing record, applicant must submit the Certificate of School Attendance corresponding to the missing period in the record.
- In case of personal information having been modified (from being naturalized as a foreign citizen, change of name, issuance of a new passport and etc.), he/she must submit a complete record of his/her entry and exit from birth to present including those records from prior to the applicable change.
- If the certificate is not sufficient to proof entire course of education outside of Korea, we may request to submit documents additionally.
- Please verify the accuracy of information as the applicant will take full responsibility for any disadvantages arising from errors and/or omission of the necessary information on the document.

[Certificate proving the English OR Korean proficiency]

- ❖ Applicants must satisfy **at least one of** the Language Proficiency requirements listed below.

English Proficiency

- Applicants should submit a score report of recognized English Proficiency Test
 - ➔ TOEFL (PBT 550, CBT 213, iBT 80), TEPS 551, IELTS 5.5 or higher.
- Or any other supporting documents which demonstrate appropriate English language proficiency. N.B. Depending on the academic policy of department, failing to demonstrate one's English proficiency may adversely affect one's candidacy for acceptance.

NOTE We accept TOEFL and GRE scores sent to us directly by ETS. In case of an anticipated delay which makes the score report not arrive before the deadline, you may submit a photocopy of the Examinee's Score Report first during the document submissions period. It is, however, not a substitute for an official score report. The official ETS code of SNU is 7972. (cf. GRE: 1581)

Korean Proficiency

- Applicants should submit a score report of recognized Korean Proficiency Test
 - ➔ Test of Proficiency in Korean (TOPIK) level 3 or higher.
- Or any other supporting documents which demonstrate appropriate Korean language proficiency. N.B. Depending on the academic policy of department, failing to demonstrate one's Korean proficiency may adversely affect one's candidacy for acceptance.

[Additional Materials]

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

NOTE Applicants applying for the College of Fine Arts or Music must refer to the instructions provided on the applicable College's webpage.

[Supplementary Materials]

- Proof of language proficiency: TOPIK, KLAT(former KLPT), TEPS, TOEFL, IELTS, TOEIC, HSK, JLPT, DELF/DALF, DELE , ZD, etc.
- Academic awards, certificates, test reports (GRE, GMAT, etc.)
- Official school introduction/profile(s) published by the universities or the Ministry of Education; such documents may include information about the curriculum, grade distribution of enrolled students, distribution of standardized test performance and etc.
- Essay related to the desired program or the summary of thesis

08. How to apply

1 On-line Application

1. Find a NOTICE concerning “International Admission” on SNU Admissions website. (<http://admission.snu.ac.kr>) or (<http://en.snu.ac.kr>)
Then open the online application program and create your own account on the online application website (<http://www.uwayapply.com>).
 2. Online application for the Fall 2015 intake must be completed by 18:00 (local time in Korea), Mar. 26, 2015. The application must include all of the relevant information about the applicant along with payment of the application fee via online. If there is no means of accessing online application during the designated period, the application materials must arrive at the Office of admissions, delivered in person or via post by no later than 18:00 (local time in Korea), Mar. 26, 2015. In such a case, a Bank draft (USD 85, Payable to the “Office of Admissions, SNU”) for the application fee must be enclosed in the application packet.
 3. Applicants whose forms and supporting documents are incomplete or unsatisfactory will be disqualified for the admissions process.
- ※ Any modification or cancellation is not allowed after completing the online application.

2 Document Submission

1. After completing the online application, print out the completed [Application Form1], [Agreement for verification of academic record] and [Application Checklist]. Please mark and place the application checklist in front of the application packet, and arrange the application materials in the order as listed in the checklist.
 - Original documents should be submitted. However, should they be unavailable, copies must be authorized by the document-originating institution or notarized by a public notary in the country where the document was issued.
 - All Documents in languages other than Korean or English must be notarized and translated into English or Korean. Notarization must be done in the country where the document was issued.
2. Send your application packet including all the required documents via registered mail, which should arrive by designated period, to the following address;

[#150-401 Office of Admissions](#)
[Seoul National University,](#)
[1 Gwanak-ro Gwanak-gu](#)
[Seoul Korea 151-742](#)
3. The admissions staff reserves the right to require additional documents from the applicant, should there be a need to clarify the eligibility or to verify the authenticity of submitted materials.

09. Things You Should Know After You Are Admitted

1. Admitted student should complete registration(payment for tuition fee) in designated period. Otherwise, admission may invalidate any admissions offer.
2. Applicants whose graduation status is pending during the time of application should submit their Graduation Certificates to the Office of Admissions within 15 days after their enrollment at SNU. Failure to submit such a document without a valid reason may invalidate any admissions offer.
3. Since July 14, 2007, Seoul National University has complied with the Apostille Requirements in accordance with the 1961 Hague Convention. Accordingly, newly admitted students from countries which are signatories to the convention must attach and submit the Apostille. Students from countries which are NOT signatories to the convention must submit a substitute documents; which can be official documents legalized by a Korean consular office, or another form of authentication (e.g. a Certificate of Authentication or a Certificate of Overseas Educational Institutions) issued by the Korean Embassy or Consulate. Please refer to Appendix 4 for further details.
4. Please be sure that the University issues only the Certificate of Admissions for student VISA (type: D2) application for the admitted students. For information about submitting the Approval Number of Visa Issuance for Chinese students, please refer to the webpage of Office of International Affairs (<http://oia.snu.ac.kr> – Life at SNU – Immigration).
5. Based on the application materials submitted, the admissions committee will decide whether each admitted student should take an additional test or not. Admitted students, who are notified of taking the Korean Proficiency Test at SNU Language Education Institution (LEI), should refer to the test schedule indicated in the “Reference Guide for the Admitted International Students” for the date and location of the test.
6. If a students gets Level 4 or below in his/her Korean Proficiency Test as mentioned above, he/she may be limited to take certain course or required to take Korean Language classes at the SNU Language Education Institute (<http://lei.snu.ac.kr>) at their own expense. The applicability of this rule will be determined by the department in which the student is enrolled.
7. Admitted students may not defer enrollment to a later semester. Students who wish to defer enrollment must re-apply for the next intake, OR undertake registration process first and then submit the leave of absence.
8. After the announcement of admissions decision, admitted students will be given a booklet; ‘Reference Guide for the Admitted International Students’.

10. Korean Language Program

The Korean Language & Culture Program (KLCP) is run by the Language Education Institute at SNU, established for the benefit of foreigners and ethnic Koreans having resided abroad. The comprehensive program addresses knowledge of Korean language as well as Korean culture. Since its establishment, over 19,000 students from more than 90 countries have graduated from KLCP. Currently, the annual enrollment is about 2,000 students.

Join the KLCP for a fuller experience of Korea!

For more information, contact to the

website <http://lei.snu.ac.kr>

telephone +82-2-880-5488/8570

email klp@snu.ac.kr

11. Scholarships

Scholarships for prospective students

Korean Government Scholarships <http://www.studyinkorea.go.kr>

Korean Government offers scholarships for foreigners studying in Korea. Interested applicants should contact the local Korean Embassy in their country for Embassy recommendation, OR contact Office of admissions for Univ recommendation.

Other scholarships from SNU <http://oia.snu.ac.kr>

A number of scholarship programs are available for international graduate students.

For more information, please refer to our website.

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

Scholarships for enrolled students

After completing one semester successfully, you can apply for the university scholarship. The amount of benefit may vary, ranging from partial support to the entire exemption of tuition fee. Selection for awards is based on academic record and other factors. For details about application, please contact the office at your corresponding department after being admitted to SNU.

12. Housing

Applications for housing should be directed to the relevant dormitory office during the student selection period. For further information, do not hesitate to contact the administration Office of **Gwanak Residence Hall** (website <http://dorm.snu.ac.kr/eng> telephone: +82-2-880-5404)

Appendix 1 Programs Offered for Admission

Shown below are the programs offered for admission for each category of applicants.

Please refer to the appropriate list.

Programs Offered for Admission > Graduate Program Applicants

- Applicants for Graduate program can choose only one course among Ms/ Ms & PhD/ PhD and apply for the desired department/ school/ major which is marked with '○'.
- Reorganization in the SNU academic affairs can result in the following: change in the name, integration, division, and/or closure of a field of study (major).
- '*' means a Dept., Major, Interdisciplinary program will recruit by specific fields.
- '#' means a Dept. or Major of WCU (World Class University) program.
- Regarding the field of study, Please visit website of department/major.
- Graduate Course (M [Master's](#) / C [Combined Master's & Doctoral](#) / D [Doctoral](#))

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	○		○
	Interdisciplinary Programs		Classical Studies Major	○		○
			Cognitive Science Major	○		○
			Comparative Literature Major	○		○
Archival Science Major			○		○	
		Performing Arts Studies Major	○		○	
College of Social Sciences	Department of Political Science and International Relations		Political Science Major	○	○	
			International Relations Major	○	○	
	Economics			○	○	
	Sociology			○	○	
	Anthropology			○	○	
	Psychology			○	○	
	Geography			○	○	
	Social Welfare			○	○	
Communication			○	○		
Interdisciplinary Programs		Gender Studies Major	○		○	
College of Business Administration	Business Administration			○	○	
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development		Agricultural and Resource Economics Major	○	○	
			Regional Information 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	○		○	

Humanities and Social Sciences

College	Department / School	Major	Graduate Course		
			M	C	D
College of Education	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	(Sports Science Major)	○		○
		(Human Exercise Major)	○		○
		Global Sports 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	○		○
Graduate School of Environmental Studies	Environmental Planning	Environmental Planning Major			○
Graduate School of International Studies	International Studies				○
		International Commerce Major	○		
		International Cooperation Major	○		
		International Area Studies Major	○		
		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		○		○	
College of Nursing	*Nursing	(Maternal-child and Psychiatric Nursing)	○	○	○
		(Adult Nursing)	○	○	○
		(Community and Nursing care Systems)	○	○	○
College of Agriculture and Life Sciences	Plant Science	Crop Science and Biotechnology Major	○	○	○
		Horticultural Science and Biotechnology Major	○	○	○
	Forest Sciences	Forest Environmental Science Major	○		○
		Environmental Materials Science Major	○	○	○
	Agricultural Biotechnology		○	○	○
	Agricultural Biotechnology	#Biomodulation Major	○	○	○
	Landscape Architecture & Rural Systems Engineering	Landscape Architecture Major	○		
		Rural Systems Engineering Major	○	○	○
	Biosystems and Biomaterials Science & Engineering	Biosystems Engineering Major	○	○	○
		Biomaterials Engineering Major	○	○	○
Agricultural & Vocational Education		○		○	
Interdisciplinary Programs	Agricultural and Forest Meteorology Major	○	○	○	
	Agricultural Genomics	○	○	○	

Natural Sciences

College	Department / School		Major	Graduate Course		
				M	C	D
Graduate School of International Agricultural Technology	Department of 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	Pharmacy			○	○	○
Graduate School of Public Health	*Department of Public Health Sciences	Division of Public Health		○		○
		Division of Health Care Management and Policy		○		○
	*Department of Environmental Health	Division of Environmental Health		○		○
Graduate School of Environmental Studies	*Environmental Planning		(City and Regional Planning)	○		
			(Transportation Management)	○		
			(Environmental Management)	○		
	Department of 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			○	○	○
	Energy Systems Engineering			○	○	○
	Electrical and Computer Engineering			○	○	○
	Computer Science and Engineering			○	○	○
	Materials Science and Engineering			○	○	○
	Materials Science and Engineering		#Hybrid Materials Major	○	○	○
	Mechanical and Aerospace Engineering		Mechanical Engineering Major	○	○	○
			Aerospace Engineering Major	○	○	○
	Mechanical and Aerospace Engineering		#Multiscale Mechanical Design Major	○	○	○
	Civil and Environmental Engineering			○	○	○
	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			○		○	
Offshore Plant Engineering			○			
Graduate School of Convergence Science and Technology	Department of Transdisciplinary Studies		Nano Science and Technology	○	○	○
			Digital Contents Information Studies	○	○	○
			Intelligent Systems	○	○	○
			Biomedical Radiation Sciences	○	○	○

Medical Sciences

College	Department / School	Major	Graduate Course		
			M	C	D
College of Medicine	Department of Biomedical Sciences		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	*Medicine	(Anatomy Major)	<input type="radio"/>		<input type="radio"/>
		(Pathology Major)	<input type="radio"/>		<input type="radio"/>
		(Pharmacology Major)	<input type="radio"/>		<input type="radio"/>
		(Microbiology Major)	<input type="radio"/>		<input type="radio"/>
		(Preventive Medicine Major)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Parasitology Major)	<input type="radio"/>		<input type="radio"/>
		(History of Medicine and Medical Humanities Major)	<input type="radio"/>		<input type="radio"/>
		(Forensic Medicine Major)	<input type="radio"/>		<input type="radio"/>
		(Health Policy and Management Major)	<input type="radio"/>		<input type="radio"/>
		(Biomedical Engineering Major)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Medical Education Major)	<input type="radio"/>		<input type="radio"/>
		(Internal Medicine Major)	<input type="radio"/>		<input type="radio"/>
		(General Surgery Major)	<input type="radio"/>		<input type="radio"/>
		(Pediatrics Major)	<input type="radio"/>		<input type="radio"/>
		(Obstetrics & Gynecology Major)	<input type="radio"/>		<input type="radio"/>
		(Psychiatry Major)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Orthopedic Surgery Major)	<input type="radio"/>		<input type="radio"/>
		(Urology Major)	<input type="radio"/>		<input type="radio"/>
		(Otolaryngology Major)	<input type="radio"/>		<input type="radio"/>
		(Thoracic Surgery Major)	<input type="radio"/>		<input type="radio"/>
		(Neurosurgery Major)	<input type="radio"/>		<input type="radio"/>
		(Ophthalmology Major)	<input type="radio"/>		<input type="radio"/>
		(Dermatology Major)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Radiology Major)	<input type="radio"/>		<input type="radio"/>
		(Anesthesiology and Pain Medicine Major)	<input type="radio"/>		<input type="radio"/>
		(Plastic Surgery Major)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Radiation Oncology Major)	<input type="radio"/>		<input type="radio"/>
		(Laboratory Medicine Major)	<input type="radio"/>		<input type="radio"/>
		(Rehabilitation Medicine Major)	<input type="radio"/>		<input type="radio"/>
	(Nuclear Medicine Major)	<input type="radio"/>		<input type="radio"/>	
	(Family Medicine Major)	<input type="radio"/>		<input type="radio"/>	
	(Emergency Medicine Major)	<input type="radio"/>		<input type="radio"/>	
	(Department of Translational Medicine)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
	Interdisciplinary Programs	Tumor Biology Major	<input type="radio"/>		<input type="radio"/>
		Clinical Pharmacology Major	<input type="radio"/>		<input type="radio"/>
		Interdisciplinary Program of Medical Informatics	<input type="radio"/>		<input type="radio"/>
		Interdisciplinary Program in Stem Cell Biology	<input type="radio"/>		<input type="radio"/>
College of Dentistry	*Dental Science	(Head and neck anatomy and imaging science)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Preventive & Social Dentistry)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Dental Biomaterials Science)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Cell and Developmental Biology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Program in Neuroscience)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Dental Regenerative Biotechnology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Immunology and Molecular Microbiology in Dentistry)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Healthcare Management and Informatics)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Cancer and Developmental Biology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Molecular Genetics)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Oral Pathology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Prosthodontics)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Conservative Dentistry)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Oral and Maxillofacial Surgery)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Pediatric Dentistry)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Periodontology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Oral and Maxillofacial Radiology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
		(Oral Medicine and Oral Diagnosis)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
(Orthodontics)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>		
(Dental Anesthesiology)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>		

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)	○	○	○

The Arts

College	Department / School	Major	Graduate Course			
			M	C	D	
College of Music	*Music	(Vocal Music Major)	○		○	
		(Composition Major)	○			
		(Theory Major)	○			
		(Conducting Major)	○			
		(Piano Major)	○		○	
		(String Major)	○		○	
		(Woodwind/Brass Major)	○		○	
		(Korean Instrumental Music Major)	○			
		(Korean Music Theory Major)	○			
		(Korean Music Composition Major)	○			
		(Korean Vocal Music Major)	○			
		(Korean instrumental music · Korean vocal music major)			○	
		(Composition · Korean music composition · Conducting major)			○	
		(Musicology Major)			○	
College of Fine Arts	*Crafts and Design	(Ceramics Major)	○			
		(Metalsmithing Major)	○			
		(Visual Communication Design Major)	○			
		(Industrial Design Major)	○			
		(Crafts Major)			○	
		(Design Major)		○	○	
		(Design History and Culture Major)	○		○	
		*Fine Arts	(Oriental Painting Major)			○
			(Painting/Printmaking Major)			○
			(Sculpture Major)			○
	Oriental Painting		○			
	*Painting	(Painting Major)	○			
		(Printmaking Major)	○			
	Sculpture		○			
	Interdisciplinary Programs	Arts Management	○		○	

Appendix 2 Tuition (per semester)

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

1 st -semester Graduate Students		
College of Humanities		₩ 3,309,000
College of Social Sciences		₩ 3,309,000
College of Natural Sciences	Natural Sciences, Interdisciplinary Programs	₩ 4,010,000
	Dept. of Mathematics, History of Science, Philosophy of Science	₩ 3,317,000
College of Nursing		₩ 4,010,000
College of Business Administration		₩ 3,309,000
College of Engineering		₩ 4,036,000
College of Agriculture and Life Sciences	Humanities and Social Sciences	₩ 3,309,000
	Natural Sciences	₩ 4,010,000
College of FineArts		₩ 4,903,000
College of Law		₩ 3,309,000
College of Education	Humanities and Social Science	₩ 3,309,000
	Natural Science, Physical Education	₩ 4,010,000
	Mathematics Education	₩ 3,317,000
College of HumanEcology	Humanities and Social Sciences	₩ 3,309,000
	Natural Sciences	₩ 4,010,000
College of VeterinaryMedicine	Clinical	₩ 5,846,000
	Basic	₩ 5,416,000
College of Pharmacy		₩ 4,903,000
College of Music		₩ 5,249,000
College of Medicine	Clinical	₩ 6,192,000
	Basic	₩ 4,979,000
College of Dentistry	Clinical	₩ 6,192,000
	Basic	₩ 4,979,000
Graduate School of Public Health		₩ 4,010,000
Graduate School of Public Administration		₩ 3,309,000
Graduate School of Environmental Studies		₩ 4,010,000
Graduate School of International Studies		₩ 3,309,000
Graduate School of Convergence Science and Technology		₩ 4,228,000
Graduate School of International Agricultural Technology		₩ 4,010,000

- The table above is based on the Tuition for Fall 2014 Intake, including entrance fee.

Appendix 3

APOSTILLE Requirements for Newly Admitted Students

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

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

- Apostille certificates are to be submitted within 15 days after enrollment at SNU.
- For information regarding how to get an Apostille, please refer to the website <http://www.hcch.net> (Apostille Section).

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

❖ Please refer to the list of signatory countries on Apostille certificates in the next page.

1. Official certificates (transcripts, diplomas, etc.) from public schools or institutions should be submitted with the attachment of "Apostille".
2. Official certificates (transcripts, diplomas, etc.) from private schools or institutions, however, should be officially notarized by a notary, agency or any other authority competent under the law of the country of origin of the certificates, and then, should be submitted with the attachment of "Apostille".

N.B. All documents should be in English or Korean. If it is in any other language, you must submit a notarized/certified translation (in Eng. or Kor.) completed by a public notary in the country where the document was originally produced.

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

1. Official certificates (transcripts, diplomas, etc.) must be legalized by a Korean consular officer in the country where the certificates were issued.
2. Applicants from these countries should submit the official certificates with the attachment of an Authentication (ex. Certificate of Authentication or Certificate of Overseas Educational Institutions) issued by the Korean Embassy or Consulate.

N.B. All documents should be in English or Korean. If it is in any other language, you must submit a notarized/certified translation (in Eng. or Kor.) completed by a public notary in the country where the document was originally produced.

The list of countries for Apostille certificates

ALBANIA	ITALY	ST. KITTS AND NEVIS
ANDORRA	JAPAN	ST. LUCIA
ANTIGUA AND BARBUDA	KAZAKHSTAN	ST. VINCENT AND THE GRENADINES
ARGENTINA	KOREA, REPUBLIC OF	SURINAME
ARMENIA	KYRGYZSTAN	SWAZILAND
AUSTRALIA	LATVIA	SWEDEN
AUSTRIA	LESOTHO	SWITZERLAND
AZERBAIJAN	LIBERIA	TONGA
BAHAMAS	LIECHTENSTEIN	TRINIDAD AND TOBAGO
BARBADOS	LITHUANIA	TURKEY
BAHRAIN	LUXEMBOURG	UKRAINE
BELARUS	THE FORMER YUGOSLAV REPUBLIC	UNITED KINGDOM
BELGIUM	OF MACEDONIA	UNITED STATES OF AMERICA
BELIZE	MALAWI	URUGUAY
BOSNIA–HERZEGOVINA	MALTA	UZBEKISTAN
BOTSWANA	MARSHALL ISLANDS	VANUATU
BRUNEI DARUSSALAM	MAURITIUS	VENEZUELA
BULGARIA	MEXICO	
CAPE VERDE	MOLDOVA, REPUBLIC OF	
CHINA, PEOPLE'S REPUBLIC OF	MONACO	
COLOMBIA	MONGOLIA	
COOK ISLANDS	MONTENEGRO	
COSTA RICA	NAMIBIA	
CROATIA	NETHERLANDS	
CYPRUS	NEW ZEALAND	
CZECH REPUBLIC	NICARAGUA	
DENMARK	NIUE	
DOMINICA	NORWAY	
DOMINICAN REPUBLIC	OMAN	
ECUADOR	PANAMA	
EL SALVADOR	PARAGUAY	
ESTONIA	PERU	
FIJI	POLAND	
FINLAND	PORTUGAL	
FRANCE	ROMANIA	
GEORGIA	RUSSIAN FEDERATION	
GERMANY	SAMOA	
GREECE	SAN MARINO	
GRENADA	SAO TOME AND PRINCIPE	
HONDURAS	SERBIA	
HUNGARY	SEYCHELLES	
ICELAND	SLOVAKIA	
INDIA	SLOVENIA	
IRELAND	SOUTH AFRICA	
ISRAEL	SPAIN	

Appendix 4 Contact Information

Inquiry	Department	Telephone
Applicant Eligibility	Office of Admissions	+82-2-880-6971, 6977
	College of Humanities	+82-2-880-6007, 6008
	College of Social Sciences	+82-2-880-6306, 6307
	College of Natural Sciences	+82-2-880-6506, 6507
	College of Nursing	+82-2-740-8804, 8807
	College of Business Administration	+82-2-880-6906, 6907
	College of Engineering	+82-2-880-7009
	College of Agric & Life Sciences	+82-2-880-4506
	College of Fine Arts	+82-2-880-7454
	College of Law	+82-2-880-7536, 7537
	College of Education	+82-2-880-7607 Physical Education +82-2-880-7806
	College of Human Ecology	+82-2-880-6804
	College of Veterinary Medicine	+82-2-880-1208
	College of Pharmacy	+82-2-880-7825
	College of Music	+82-2-880-7906
	College of Medicine	+82-2-740-8031
	College of Dentistry	+82-2-740-8790
	Graduate School of Public Health	+82-2-880-2708
	Graduate School of Public Administration	+82-2-880-5603
	Graduate School of Environmental Studies	+82-2-880-5642
	Graduate School of International Studies	+82-2-880-8505
	Graduate School of Convergence Science and echnology	+82-31-888-9127
Tuition payment, refund	General Administration / Division of Accounting	+82-2-880-5107
Scholarship Information	Office of Student Affairs / Division of Scholarship	+82-2-880-5078, 5079
Temporary Cessation, Course management	Office of Academic Affairs	+82-2-880-5032
Class Registrations	Office of Academic Affairs	+82-2-880-5042
Foreigner	Office of International Affairs	+82-2-880-2519 (Scholarship)
		+82-2-880-4447 (Certificate of Admission, Visa)
Residence Hall	Gwanak Residence Hall	+82-2-880-5404 (Dormitory Information)

Appendix 5 Seoul National University Campus Map

HOW TO USE

SNU Overall campus has more than 200 buildings, all of which have their own numbers. The map is divided into 11 zones, using area codes A-J.

If you have a building number, find its area code under Buildings, and locate the place. If you only have a name of the place, find the number under Category.

Note that some buildings are not shown on the map.

- P** Open parking area
- P** Bus stops
- L** Airport Limousine
- R** Roadway
- H** Health care
- D** Dining
- C** Cafes

BUILDINGS

H 1-3	College of Humanities	B 16-1	SHINWANG Hall III	I 58	College of Business Administration	A 81-1	Biotechnology Building
H 4	SHINWANG Hall II	B 17	College of Law	I 59	Graduate School of Business	A 81	Biotechnology Center
H 5-7	College of Humanities	G 18-19	College of Natural Sciences	C 60	Administration Building	I 82	Graduate School of Environmental Studies (GSES)
H 8	DOOSAN Humanities Hall	C 20-21	College of Pharmacy	H 61	Center for Teaching and Learning & Faculty of Liberal Education	I 83	Mulhwa Seon Lecture Building I
H 9-10	College of Education	C 22-28	College of Natural Sciences	C 62	University Library	B 84	Centennial Building, College of Law
H 10-1	Education Information Hall	G 29	College of Pharmacy	C 62-1	KWANJEONG Library	A 85	College of Veterinary Medicine
H 11	College of Education	G 29-1	College of Pharmacy	C 63	Student Center	A 88	Center for Dental Research and Clinic and Safety
H 12	Teacher Training Enrichment Hall	E 30-32	College of Engineering	B 64	IBK Communication Center	A 97-98	Institute of Environmental Protection and Safety
H 13	College of Education	E 32-1	HAEDONG Student Center	G 65	Faculty Clubs	B 101	A&S Center
H 14	College of Humanities	E 33-37	Social Education Center for Engineers	B 67	Dure Cultural Center	C 102	Office of Information Systems and Technology
H 15	College of Law	E 39	College of Engineering	G 69	Institute of Laboratory Animal Resources	B 103	Hyundai gaeok Archives
B 15-1	College of Law	E 43	College of Engineering	I 70	University Museum	G 104	Inter-University Semiconductor Research Center
B 16	College of Social Sciences	E 43-1	Multi-media Lecture Building I	I 71, 71-1	● Gymnasium	H 105	Institute for Molecular Ecology & Design
		G 44-1	SHINWANG Hall I	I 71-2	POSCO Sports Center	H 109	Caletaria Jibyeon
		G 45-48-1	Observatories	B 72	Law Library	H 111	Cafe PASCUCCI
		I 49	Design Center & Concert Hall	B 73	University Cultural Center	I 113	Dragonwing Dining Hall
		I 50-52	College of Fine Arts	D 74	● Arts Research Center	K 121	Presidential Residence
		I 53-55	College of Music	D 75	University Newspaper	K 122	Faculty Apartments
		C 56	College of Natural Sciences	H 76	4th Cafeteria	K 125-125-2	HQAM Faculty House
		I 57-57-1	Graduate School of Public Administration (GSPA)	A 80	SNU Veterinary/Medical Teaching Hospital	K 126-127	Guest House
						C 129	Sungsan Mathematical Science Building
						E 130	Electrical Engineering & Science Research Institute
						F 131	Research Institute of Advanced Materials
						F 132	Institute of New Media and Communications
						F 133	Automation and Systems Research Institute
						F 135	Research Institute of Energy and Resources