

2024학년도 전기

글로벌인재특별전형 학사신입학 모집안내

차 례

1. 전형일정	4
2. 지원자격 및 제출서류	5
가. 글로벌인재특별전형 I (부모가 모두 외국인인 외국인)	5
나. 글로벌인재특별전형 II (전교육과정해외이수자)	8
3. 모집인원	12
4. 전형요소 및 전형방법	12
5. 지원자 유의사항	13
[참고 1] 원본서류 / 번역공증원본 안내	15
[참고 2] 예술·체육계열 지원자 안내	15
[참고 3] 아포스티유 협약 관련 안내	16
[참고 4] TOEFL MyBest Scores 제도 안내	16
6. 모집단위	17
부록	
[부록 1] 안내부서 및 전화번호	20
[부록 2] 신입학기 등록금 일람표	21
[부록 3] 지원관련 양식 (참고용)	22

연락처

홈페이지 주소

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

전화번호

+82-2-880-6971 / 6977

팩스

+82-2-873-5021

입학관련 문의

snuadmit@snu.ac.kr

장학금 문의

국제협력본부 intlscholarship@snu.ac.kr (<https://oia.snu.ac.kr>)

영어강좌 문의

각 단과대학 (20쪽 참고)

상담/접수 시간

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

주소

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

1. 전형일정

No	구분	일정 (모든 사항은 대한민국 시간 기준)	
		안내사항	
1	온라인 원서접수*	2023. 7. 3.(월) 10:00 ~ 2023. 7. 6.(목) 17:00	
		<ul style="list-style-type: none">인터넷 접수: 서울대학교 입학본부 홈페이지(https://admission.snu.ac.kr) 글로벌 공지사항전형료(70,000원) 결제 후 수험번호가 부여되고 접수가 완료됨접수 완료(전형료 결제) 이후에는 지원유형 (I, II) 및 모집단위(전공) 변경, 접수 취소 불가<ul style="list-style-type: none">- 인적사항, 업로드 파일 등은 접수 완료 후에도 마감일시 전까지 수정 가능	
2	온라인 추천서 제출	2023. 7. 3.(월) 10:00 ~ 2023. 7. 7.(금) 17:00	
		<ul style="list-style-type: none">전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송됨온라인 추천서 작성사이트를 통해서 제출한 추천서만 인정 (우편/이메일/팩스 제출 불가)	
3	예술·체육계열 지원자	성과물 (포트폴리오) 제출	2023. 7. 3.(월) 10:00 ~ 2023. 7. 7.(금) 17:00
		<ul style="list-style-type: none">미술대학, 음악대학 지원자에 한함 (그 외 모집단위 지원자의 경우 해당하지 않음)성과물(포트폴리오)은 입학본부가 아닌 지원 단과대학으로 직접 제출<ul style="list-style-type: none">- 모집단위별 제출방법이 다르므로 15쪽 확인 요망성과물(포트폴리오) 관련 문의는 해당 모집단위에 문의 요망	
		실기고사	2023. 8. 31.(목)
		<ul style="list-style-type: none">실기고사 대상자 및 방법 등 관련 세부사항은 해당 모집단위에서 개별 안내 예정이며, 관련 문의는 해당 모집단위에 문의 요망- 미술대학 : 전체 지원자 중 실기고사 및 면접 대상자에게 별도 안내- 사범대학 체육교육과 : 실기고사 미실시, 온라인 면접 및 실기능력 증빙서류로 대체 (글로벌인재특별전형Ⅱ(전교육과정해외이수자) 지원자 중 별도 안내)- 음악대학 : 실기고사 미실시, 성과물(포트폴리오) 제출 등으로 대체 (음악대학 홈페이지 성과물 제출 곡목 안내 예정)	
4	화상면접 진행 (글로벌인재특별전형 II만 해당)	면접 대상자 발표	2023. 9. 8.(금) 17:00
		면접 진행	2023. 9. 15.(금)
		<ul style="list-style-type: none">면접대상자 발표 확인: 서울대학교 입학본부 홈페이지(https://admission.snu.ac.kr) 글로벌 공지사항면접시행 대학: 인문대학, 사회과학대학, 자연과학대학, 간호대학, 공과대학, 농업생명과학대학, 사범대학(체육교육과 제외), 생활과학대학, 수의과대학, 의과대학, 자유전공학부제출서류 검토 결과 필요한 경우에 한하여 면접을 실시하며, 면접 시간 등 세부 면접 일정은 각 단과대학 혹은 모집단위에서 안내 예정	
5	예비합격자 발표 원본서류 제출	예비합격자 발표	2023. 10. 13.(금) 17:00
		원본서류 제출	2023. 10. 13.(금) ~ 2023. 11. 3.(금) 17:00
		<ul style="list-style-type: none">예비합격 확인: 서울대학교 입학본부 홈페이지(https://admission.snu.ac.kr) 글로벌 공지사항생년월일 및 수험번호 입력 후 예비합격 확인 (수험번호를 분실하지 않도록 주의)원본서류 제출에 대해서는 예비합격자 발표 시 공지되는 『예비합격자 안내사항』 확인예비합격 후 지원접수 당시 스캔·업로드한 서류의 원본서류를 우편 또는 방문 제출<ul style="list-style-type: none">- 원본서류 미제출 혹은 미비한 경우 예비합격이 취소될 수 있음	
6	합격자 발표	2023. 11. 24.(금) 17:00	
		<ul style="list-style-type: none">합격 확인: 서울대학교 입학본부 홈페이지(https://admission.snu.ac.kr) 글로벌 공지사항생년월일 및 수험번호 입력 후 합격 확인 (수험번호를 분실하지 않도록 주의)	
7	합격자 등록	2024년 1월 ~ 2월	
		<ul style="list-style-type: none">등록금 고지서 출력 등에 관한 상세한 정보는 합격자 발표 시 『합격자 안내사항』 확인	
8	한국어능력평가시험	2024년 2월 중	
		<ul style="list-style-type: none">합격자 중 대상자에 한하여 실시 (『합격자 안내사항』 확인)	

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

* 온라인 접수가 불가한 경우: 천재지변, 통신 단절 등 **공식 확인이 가능한 사유**가 있는 경우에만 우편 또는 방문 제출 가능
- 접수 마감일(2023. 7. 6.(목) 17:00) 이전 입학전형료(송금수표 USD 65) 및 사유서 제출 필수

2. 지원자격 및 제출서류

가. 글로벌인재특별전형 I (부모가 모두 외국인인 외국인)

지원 자격

2024. 2. 29.까지 아래 **학력**과 **국적** 요건을 모두 충족하는 자

◆ **학력** : 고등학교 졸업자 또는 이와 동등 이상의 학력이 있다고 인정되는 자

- ※ 해외 소재 고교 졸업자는 2024. 3. 31.까지 위 학력을 충족하여도 인정
- ※ 검정고시, 홈스쿨링, 사이버학습 등의 학력사항은 인정 불가
(**코로나19**로 인해 학교 수업을 온라인으로 이수한 경우, 사유서 및 증빙서류 제출 시 지원 가능)
- ※ 정부 기관에서 공식 인가받은 고등학교 학력 소지자만 지원 가능
 - 대한민국 소재 학교 출신자도 지원 가능(출신 고등학교 소재지 무관)

◆ **국적** : 지원자 및 부모 모두 외국국적 소지자

- ※ 외국국적취득 : **대한민국 고교과정에 상응하는 교육과정을 시작하기 전에** 부모와 지원자 **모두 외국국적을 취득한 자**
 - 이민, 입양에 따른 외국국적 취득자의 경우, 국적취득 증빙서류 제출 필수
- ※ 대한민국 국적이탈/상실 : 접수 마감일(2023. 7. 6.) 이전에 **부모와 지원자 모두 대한민국 국적을 이탈 또는 상실** 완료한 자
 - 대한민국 국적자였던 경우, 국적이탈 또는 상실 증빙서류 반드시 제출

글로벌인재특별전형 I 제출서류 (온라인 접수사이트 업로드)

No	제출서류	유의사항
❖ 1~2번 : 접수기간 내 반드시 한국어 또는 영어로 입력해야 함		
1	입학지원서	<ul style="list-style-type: none"> • 온라인 접수사이트에서 직접 작성하여 입력 • 지원서에 기재하는 인적사항(영문 성명 철자, 생년월일 등)은 제출 서류상의 정보와 동일해야 함
2	출신학교 교사 추천서	<ul style="list-style-type: none"> • 온라인 추천서 작성사이트를 통해서만 제출 가능 (우편/이메일/팩스로 제출 불가) • 각 항목별 띄어쓰기 포함 3,000 byte 이내 작성 (한국어 약 1,500자, 영어 약 600개 단어) • 지원자가 재학사실 증명서, 졸업(예정)증명서, 성적증명서를 직접 제출할 수 없는 경우, 추천교사가 온라인 추천서 작성사이트를 통해 제출 가능 • 전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송 • 추천서 제출 완료 후 추천인 및 추천인 이메일 주소 변경 불가 <ul style="list-style-type: none"> - 추천서 제출 여부는 온라인 접수사이트에서 확인 가능하며 유선/이메일로 확인 불가 • 지원자의 구체적인 인적사항(지원자명, 부모 및 친인척의 성명, 직장명 등) 기재 금지

No	제출서류	유의사항
❖ 3~11번 : 접수기간 내 서류를 스캔하여 온라인 접수사이트에 업로드 (예비합격 후 원본서류 우편/방문 제출)		
3	언어능력 증빙 서류	<ul style="list-style-type: none"> 한국어 또는 영어 능력을 증빙할 수 있는 다음 중 <u>하나 이상의 서류</u> <ul style="list-style-type: none"> 한국어 또는 영어 공인어학성적 한국어 또는 영어 성적이 기재된 표준학력시험결과 모든 수업이 한국어 또는 영어로 진행되었음을 입증하는 공식 서류 또는 학교 소개자료 (고등학교 전 교육과정을 한국어 또는 영어로 이수한 경우에 한함) 공인어학성적 기준 <ul style="list-style-type: none"> 한국어 : 한국어능력시험(TOPIK) 3급 이상, 또는 대한민국 소재 대학교 언어교육원/어학당 4급 이상 수료 영어 : TOEFL iBT 80점 이상 (MyBest Scores 제출 가능(16쪽 참고), iBT Home Edition 성적 인정, TOEFL ITP 성적 불인정), 또는 IELTS Academic Band Score 6.0 이상 (IELTS Online 성적 인정, IELTS Indicator 성적 불인정), 또는 TEPS 269점 이상 공인어학성적은 응시일이 2021. 7. 1. 이후이며 접수 마감일까지 접수/급수가 확정된 성적만 유효함 성적표 스캔 파일 또는 공식홈페이지 성적조회 화면 스크린샷 제출 가능 (예비합격 발표 후 성적표 원본 제출 또는 스코어 리포팅 신청 필요) <ul style="list-style-type: none"> TOEFL, IELTS 스코어 리포팅 시 서울대학교 기관코드: 7972 스코어 리포팅 도착 여부는 해당 기관에 문의, 입학본부의 유선/이메일로 확인 불가
4	고등학교 재학사실 증명서	<ul style="list-style-type: none"> 재학기간(학기 개시/종료일) 및 학년·학기가 명확하게 기재되어 있는 재학사실 증명서만 인정 공식적인 사유(학교 정책 등)로 재학사실 증명서 발급 불가 시, 재학기간이 명시된 성적증명서 혹은 학교 공식 확인 문서로 대체 가능 월반, 조기졸업 등의 사항이 있는 경우 사유서 및 증빙서류 제출
5	고등학교 전 학년 성적증명서	<ul style="list-style-type: none"> 학년 또는 학기가 종료되지 않은 경우 지원접수 당시까지의 내용이 기재된 성적표 제출 예) 3학년 2학기 성적이 없는 경우 3학년 1학기까지의 성적 제출 지원자가 A-Level 또는 IB 최종 점수를 제출한 경우라도 고등학교 전 학년 성적증명서 제출 필수
6	고등학교 졸업(예정)증명서	<ul style="list-style-type: none"> 졸업(예정)일자를 형광펜으로 표시 후 제출 공식적인 사유(학교 정책 등)로 졸업(예정)증명서 발급 불가 시, 졸업(예정)일이 명시된 재학사실 증명서, 성적증명서, 혹은 학교 공식 확인 문서로 대체 가능 중국 현지 고등학교 졸업자는 졸업증명서 원본 및 CHSI(学信网)에서 발급한 Verification Report of China Secondary Education Qualification Certificate도 제출 필수 <ul style="list-style-type: none"> 중국 현지 고교 졸업예정자의 경우: 졸업예정일이 명시된 졸업예정 증명서를 아포스티유 또는 영사확인 받아 제출 (예비합격 후 CHSI 발급 서류 제출 필수) CHSI 발급이 불가한(직업/전문/기술고 등) 학교의 경우: 학교 발행 졸업(예정)증명서에 영사 확인 및 성(省)교육청 확인을 받아 제출

- 지원접수기간에 원본 또는 공증 원본을 스캔하여 제출
 - 예비합격 발표 후 아포스티유 또는 대한민국 공관 영사확인 받아 우편/방문제출(아포스티유, 영사확인 관련 안내 16쪽 확인)**
 - ※ 국내 고등학교 졸업자는 아포스티유/영사확인 불요
 - 접수기간에 아포스티유/영사확인 서류 스캔본 제출 가능
 - 국가별로 아포스티유/영사확인 처리가 지연되는 경우가 있으므로 가급적 미리 받아두는 것을 권장
- 지원자가 해당 서류를 직접 제출할 수 없는 경우, **추천교사**가 온라인 추천서 작성사이트를 통해 제출 가능

No	제출서류	유의사항
7	지원자의 국적증명	<ul style="list-style-type: none"> 유효기간 내의 여권 사본 제출이 원칙이나, 유효한 여권이 없는 경우 국적증명서 원본 또는 공증본, 신분증 공증본 제출 가능 (공증 없는 신분증 사본, 국적 확인이 불가능한 신분증(운전면허증) 등은 인정하지 않음) 중국 국적자는 여권 또는 공증처에서 2023. 1. 1. 이후 발급한 국적증명서만 인정 <ul style="list-style-type: none"> - 중국 호구부, 신분증은 인정하지 않음 한부모가정, 부모의 사망이나 이혼 등의 사유가 있는 경우 현재 친권이 있는 보호자의 국적증명만 제출 대한민국 국적 이탈/상실 후 외국 국적을 취득한 자의 경우 국적이탈/상실 및 국적취득 증빙서류도 제출 필수
8	부모의 국적증명	
9	지원자와 부모의 관계증명	<ul style="list-style-type: none"> 지원자와 부모이름이 모두 기재된 지원자의 출생증명서, 가족관계증명서, Citizenship Certificate 등 중국 국적자는 공증처에서 2023. 1. 1. 이후 발급한 친속관계증명서만 인정 한부모가정, 부모의 사망, 이혼 등의 사유가 있는 경우 관련 증빙자료 제출 필수
10	표준학력(예상)시험결과 (선택)	<ul style="list-style-type: none"> 해당 국가의 고등학교 졸업학력고사, 대학진학평가 성적증명서 <ul style="list-style-type: none"> - 영국 GCE A-LEVEL, 일본 대학입시센터시험, 중국 전국통일입학시험(高考), 독일 Abitur, 프랑스 Baccalaureate 등 표준학력시험 결과 : ACT, A-LEVEL, AP, IGCSE, IB, NCEA, SAT 등 (A-LEVEL, IB 등의 예상 점수도 해당란에 업로드) 성적표 스캔 파일 또는 공식홈페이지 성적조회 화면 스크린샷 제출 가능 (예비합격 발표 후 성적표 원본 제출 또는 스코어 리포팅 신청) <ul style="list-style-type: none"> - SAT, AP, ACT 스코어 리포팅 시 서울대학교 기관코드: 7972 - 스코어 리포팅 도착 여부는 해당 기관에 문의, 입학본부의 유선/이메일로 확인 불가
11	사유서 및 증빙서류 (선택)	<ul style="list-style-type: none"> 지원자격 및 기타 소명할 사실이 있는 경우에만 제출 지정 양식의 사유서(29쪽 확인)를 작성하여 이를 뒷받침하는 공식 증빙서류와 함께 제출
❖ 12~14번 (선택) : 접수기간 내 서류를 스캔하여 온라인 접수사이트에 업로드 (예비합격 후 원본 제출 불필요)		
12	출신 고등학교 소개자료 (선택)	<ul style="list-style-type: none"> 학교 소개자료(School Profile)나 기타 공식자료(해당 국가의 교육부 자료) 등 내용 및 형식의 정해진 양식은 없으며, 교육과정, 심화과정 제공현황, 재학생 수, 재학생 교내 및 표준시험 성적 평균 및 분포, 재학생 대학 진학률 및 진학현황 등 필요한 내용 포함 가능
13	기타 언어능력 증빙 서류 (선택)	<ul style="list-style-type: none"> HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL 등 언어능력 증빙 서류 원본서류가 아닌 경우 학교장 직인 또는 서명 필수 (학교장 확인 불가시 사유서 제출)
14	전형참고자료 (선택)	<ul style="list-style-type: none"> 고등학교 재학기간 중 지원자의 학내·외 활동을 파악할 수 있는 자료(자율활동, 동아리, 수상 등) 학내외 활동 및 수상을 포함하여 최대 10개 항목까지 작성 및 업로드 가능 <ul style="list-style-type: none"> - 수상실적은 상장별로 하나의 항목으로 인정 - 동아리 등 학내외 활동은 동일한 활동에 대해 연속적으로 수행했을 경우에만 하나의 항목으로 인정 원본서류가 아닌 경우 학교장 직인 또는 서명 필수
❖ 15번 (해당학과 지원 시 필수) : 접수기간 내 지원하는 단과대학에 직접 제출 (15쪽 반드시 확인)		
15	미술대학 음악대학	<ul style="list-style-type: none"> 성과물(포트폴리오) 및 서약서 제출 방법 등 포트폴리오 관련 사항은 해당 단과대학에 문의 요망 제출한 자료는 반환하지 않음

※ 지원관련 양식(입학지원서, 추천서 등)은 22~29쪽 참고

나. 글로벌인재특별전형Ⅱ (전교육과정해외이수자)

지원 자격

2024. 2. 29.까지 아래 **학력**을 충족하는 재외국민이나 외국인 또는 한국으로 귀화허가를 받은 결혼이주민
(소재국 학제에 따라 2024. 3. 31.까지 위 학력을 충족하여도 인정)

◆ **학력** : 대한민국 초·중·고교 교육에 상응하는 교육과정 전부를 외국에서 이수하여야 함

※ 총 재학 기간 또는 재적 학기 수가 부족한 경우 다음에 한해서 인정 (사유서 및 증빙서류 제출)

- 학제가 다른 해외 학교 간 **전·편입학하는 과정에서 국가 간 학제 차이로 인해 불가피하게 총 재학 기간이 1학기(6개월) 이내에서 부족하게 된 경우**

- 조기졸업 혹은 동일 학교 내 월반으로 인한 경우 (**단, 전·편입학 시 월반은 인정하지 않음**)

※ 13학년 이상 학제를 따르는 학교의 경우 2학년(Year 2)부터 초등학교 과정으로 간주

※ 검정고시, 홈스쿨링, 사이버학습 등의 학력사항은 인정 불가

(**코로나19**로 인해 한국에서 학교 수업을 온라인으로 이수한 경우, **사유서 및 증빙서류 제출 시 지원 가능**)

※ 소재국 정부 기관에서 공식 인가받은 학력 소지자만 지원 가능

- 대한민국 소재 국제(외국인)학교 또는 소재국 정부 기관에서 공식 인가되지 않은 학교 출신자는 지원 불가

◆ 유의사항

※ 부모가 모두 외국인인 외국인의 경우 글로벌인재특별전형Ⅰ으로 지원하는 것을 권장

- 글로벌인재특별전형Ⅱ 필수서류인 대한민국 출입국에 관한 사실증명을 발급받기 어려운 경우가 있음

※ 본 전형은 **2024학년도 국내 대학교 수시모집 지원횟수(최대 6회) 계수 대상임**

- 타 대학에 지원한 횟수를 모두 포함하며, 산업대학·전문대학에 지원한 경우는 횟수에 포함하지 않음

- 6회 지원을 완료한 자는 지원 불가하며, 초과하여 지원할 경우 초과접수한 모든 전형은 접수 취소됨

※ 본교 및 국내 타 대학의 **2024학년도 3월 입학 학기에 합격한 자는 등록 여부와 무관하게 2024학년도 9월 학기 입학모집에 지원할 수 없음**

※ 결혼이주민의 경우 국적취득사실증명서 및 혼인관계증명서 제출 필수

글로벌인재특별전형 II 제출서류 (온라인 접수사이트 업로드)

No	제출서류	유의사항
❖ 1~2번 : 접수기간 내 반드시 한국어 또는 영어로 입력해야 함		
1	입학지원서	<ul style="list-style-type: none"> 온라인 접수사이트에서 직접 작성하여 입력 지원서에 기재하는 인적사항(영문 성명 철자, 생년월일 등)은 제출 서류상의 정보와 동일해야 함 대한민국 국적자, 외국국적 동포 등 공식 한국어 이름이 있는 경우 국문명을 반드시 입력 식별 가능한 지원자의 증명사진을 업로드(본인 확인이 어려운 경우, 추후 면접 진행시 불이익이 있을 수 있음)
2	출신학교 교사 추천서	<ul style="list-style-type: none"> 온라인 추천서작성사이트를 통해서만 제출 가능 (우편/이메일/팩스로 제출 불가) 각 항목별 띄어쓰기 포함 3,000 byte 이내 작성 (한국어 약 1,500자, 영어 약 600개 단어) 지원자가 재학사실 증명서, 졸업(예정)증명서, 성적증명서를 직접 제출할 수 없는 경우, 추천교사가 온라인 추천서 작성사이트를 통해 제출 가능 전형료 결제 시 자동으로 추천인에게 추천서 작성 안내 이메일 발송 추천서 제출 완료 후 추천인 및 추천인 이메일 주소 변경 불가 <ul style="list-style-type: none"> 추천서 제출 여부는 온라인 접수사이트에서 확인 가능하며 유선/이메일로 확인 불가 지원자의 구체적인 인적사항(지원자명, 부모 및 친인척의 성명, 직장명 등) 기재 금지
❖ 3~11번 : 접수기간 내 서류를 스캔하여 온라인 접수사이트에 업로드 (예비합격 후 원본서류 우편/방문 제출)		
3	언어능력 증빙 서류	<ul style="list-style-type: none"> 한국어 또는 영어 능력을 증빙할 수 있는 다음 중 <u>하나 이상</u>의 서류 <ul style="list-style-type: none"> 한국어 또는 영어 공인어학성적 한국어 또는 영어 성적이 기재된 표준학력시험결과 모든 수업이 한국어 또는 영어로 진행되었음을 입증하는 공식 또는 서류 학교 소개자료 (고등학교 전 교육과정을 한국어 또는 영어로 이수한 경우에 한함) 공인어학성적 기준 <ul style="list-style-type: none"> 한국어 : 한국어능력시험(TOPIK) 3급 이상, 또는 대한민국 소재 대학교 언어교육원/어학당 4급 이상 수료 영어 : TOEFL iBT 80점 이상 (MyBest Scores 제출 가능(16쪽 참고), iBT Home Edition 성적 인정, TOEFL ITP 성적 불인정), 또는 IELTS Academic Band Score 6.0 이상 (IELTS Online 성적 인정, IELTS Indicator 성적 불인정), 또는 TEPS 269점 이상 공인어학성적은 응시일이 2021. 7. 1. 이후이며 접수 마감일까지 점수/급수가 확정된 성적만 유효함 성적표 스캔 파일 또는 공식홈페이지 성적조회 화면 스크린샷 제출 가능 (예비합격 발표 후 성적표 원본 제출 또는 스코어 리포팅 신청 필요) <ul style="list-style-type: none"> TOEFL, IELTS 스코어 리포팅 시 서울대학교 기관코드: 7972 스코어 리포팅 도착 여부는 해당 기관에 문의, 입학본부의 유선/이메일로 확인 불가

No	제출서류	유의사항
4	초·중·고 재학사실 증명서	<ul style="list-style-type: none"> 재학기간(학기 개시/종료일)과 해당 학기의 학년·학기가 명확히 기재된 재학사실 증명서를 제출 <ul style="list-style-type: none"> 학기 개시/종료일이 기재되지 않은 경우, School Calendar를 필히 첨부하여 방학기간 한국 체류에 대한 불이익이 없도록 유의 공식적인 사유(학교 정책 등)로 재학사실 증명서 발급 불가 시, 재학기간이 명시된 성적증명서 혹은 학교 공식 확인 문서로 대체 가능 월반, 조기졸업 등의 사항이 있는 경우 사유서 및 증빙서류 제출
5	초·중·고 전 학년 성적증명서	<ul style="list-style-type: none"> 학년 또는 학기가 종료되지 않은 경우 지원접수 당시까지의 내용이 기재된 성적표 제출 예) 3학년 2학기 성적이 없는 경우 3학년 1학기까지의 성적 제출 각 학기별 성적표의 첫 장 우측 상단에 해당 학년 및 학기를 기재하여 제출 (예시: 7학년 1학기 성적) 지원자가 A-Level 또는 IB 최종 점수를 제출한 경우라도 고등학교 전 학년 성적증명서 제출 필수
6	고등학교 졸업(예정)증명서	<ul style="list-style-type: none"> 졸업(예정)일자를 형광펜으로 표시 후 제출 공식적인 사유(학교 정책 등)로 졸업(예정)증명서 발급 불가 시, 졸업(예정)일이 명시된 재학사실 증명서, 성적증명서, 혹은 학교 공식 확인 문서로 대체 가능 중국 현지 고등학교 졸업자는 졸업증명서 원본 및 CHSI(学信网)에서 발급한 Verification Report of China Secondary Education Qualification Certificate도 제출 필수 <ul style="list-style-type: none"> 중국 현지 고교 졸업예정자의 경우: 졸업예정일이 명시된 졸업예정 증명서를 아포스티유 또는 영사확인 받아 제출(예비합격 후 CHSI 발급 서류 제출 필수) CHSI 발급이 불가한(직업/전문/기술고 등) 학교의 경우: 학교 발행 졸업(예정)증명서에 영사 확인 및 성(省)교육청 확인을 받아 제출
7	지원자의 국적증명	<ul style="list-style-type: none"> 유효기간 내의 여권 사본 제출이 원칙이나, 유효한 여권이 없는 경우 국적증명서 원본 또는 공증본, 신분증 공증본 제출 가능 (공증 없는 신분증 사본, 국적 확인이 불가한 신분증(운전면허증) 등은 인정하지 않음) 중국 국적자는 여권 또는 공증처에서 2023. 1. 1. 이후 발급한 국적증명서만 인정 <ul style="list-style-type: none"> 중국 호구부, 신분증은 인정하지 않음 복수국적자의 경우 보유한 모든 국적에 대한 국적증명 제출 필수 결혼이주민의 경우 국적취득사실증명 및 혼인관계증명 제출 필수
8	지원자의 대한민국 출입국에 관한 사실증명	<ul style="list-style-type: none"> 출생일부터 2023. 6. 10.까지 기록된 증명서를 발급 (기간 확인 필수) 초·중·고교 기간에 학기 중 연속하여 30일 이상 한국에 체류한 사실이 있는 경우, 사유서 및 증빙서류 제출 필수 출입국에 관한 사실증명 상의 여권번호가 현재의 유효한 여권과 다른 경우, 구여권 사본 또는 여권 발급 기록 증명서 중 하나를 반드시 제출 복수국적자의 경우, 각 국적별로 조회한 대한민국 출입국에 관한 사실증명을 모두 제출해야 함 대한민국 국적을 소지하지 않은 자는 초·중·고교 전 과정 재학기간을 증명할 수 있는 공식 서류로 대체 가능
9	지원자의 출입국 사실증명 발급·열람 신청서(위임장)	<ul style="list-style-type: none"> [부록 3] 지원관련 양식(28쪽) 참고 및 작성하여 제출

- 지원접수기간에 원본 또는 공증 원본을 스캔하여 제출
- **예비합격 발표 후 아포스티유 또는 대한민국 공관 영사확인 받아 우편/방문제출(아포스티유, 영사확인 관련 안내 16쪽 확인)**
- ※ 해외소재 교육부 인가 한국 (국제)학교 졸업자는 아포스티유/영사확인 불요
- 접수기간에 아포스티유/영사확인 서류 스캔본 제출 가능
- 국가별로 아포스티유/영사확인 처리가 지연되는 경우가 있으므로 가급적 미리 받아 두는 것을 권장
- 지원자가 해당 서류를 직접 제출할 수 없는 경우, **추천교사**가 온라인 추천서 작성사이트를 통해 제출 가능

No	제출서류	유의사항
10	표준학력시험결과 (선택)	<ul style="list-style-type: none"> 해당 국가의 고등학교 졸업학력고사, 대학진학평가 성적증명서 <ul style="list-style-type: none"> 영국 GCE A-LEVEL, 일본 대학입시센터시험, 중국 전국통일입학시험(高考), 독일 Abitur, 프랑스 Baccalaureate 등 표준학력시험 결과 : ACT, A-LEVEL, AP, IGCSE, IB, NCEA, SAT 등 (A-LEVEL, IB 등의 예상 점수도 해당란에 업로드) 성적표 스캔 파일 또는 공식홈페이지 성적조회 화면 스크린샷 제출 가능 (예비합격 발표 후 성적표 원본 제출 또는 스코어 리포팅 신청) <ul style="list-style-type: none"> SAT, AP, ACT 스코어리포팅 시 서울대학교 기관코드: 7972 스코어 리포팅 도착 여부는 해당 기관에 문의, 입학본부의 유선/이메일로 확인 불가
11	사유서 및 증빙서류 (선택)	<ul style="list-style-type: none"> 지원자격 및 기타 소명할 사실이 있는 경우에만 제출 지정 양식의 사유서(29쪽 확인)를 작성하여 이를 뒷받침하는 공식 증빙서류와 함께 제출
❖ 12~14번 (선택) : 접수기간 내 서류를 스캔하여 온라인 접수사이트에 업로드 (예비합격 후 원본 제출 불필요)		
12	출신 고등학교 소개자료 (선택)	<ul style="list-style-type: none"> 학교 소개자료(School Profile)나 기타 공식자료(해당 국가의 교육부 자료) 등 내용 및 형식의 정해진 양식은 없으며, 교육과정, 심화과정 제공현황, 재학생 수, 재학생 교내 및 표준시험 성적 평균 및 분포, 재학생 대학 진학을 및 진학현황 등 필요한 내용 포함 가능
13	기타 언어능력 증빙 서류 (선택)	<ul style="list-style-type: none"> HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL 등 언어능력 증빙 서류 원본서류가 아닌 경우에 한하여 학교장 직인 또는 서명 필수 (학교장 확인 불가시 사유서 제출)
14	전형참고자료 (선택)	<ul style="list-style-type: none"> 고등학교 재학기간 중 지원자의 학내·외 활동을 파악할 수 있는 자료(자율활동, 동아리, 수상 등) 학내외 활동 및 수상을 포함하여 최대 10개 항목까지 작성 및 업로드 가능 <ul style="list-style-type: none"> 수상실적은 상장별로 하나의 항목으로 인정 동아리 등 학내외 활동은 동일한 활동에 대해 연속적으로 수행했을 경우에만 하나의 항목으로 인정 원본서류가 아닌 경우 학교장 직인 또는 서명 필수
❖ 15번 (해당학과 지원 시 필수) : 지원접수기간 내 지원하는 단과대학에 직접 제출 (15쪽 반드시 확인)		
15	미술대학 음악대학	<ul style="list-style-type: none"> 성과물(포트폴리오) 및 서약서 제출 방법 등 포트폴리오 관련 사항은 해당 단과대학에 문의 요망 제출한 자료는 반환하지 않음

※ 지원관련 양식(입학지원서, 추천서 등)은 22~29쪽 참고

3. 모집인원

- 수학과력과 전형 취지를 고려하여 별도의 모집인원 없이 정원 외로 선발하며 별도 총원 인원은 없음
 - 단, 사범대학의 경우 '교원양성기관 정원(외) 운영규정'에 의거하여 해당년도 사범대학 모집단위별 입학정원의 10% 이내에서 선발 예정
- 지원자 수 및 경쟁률은 **공개하지 않음**

4. 전형요소 및 전형방법

- 제출한 서류를 기초로 학업능력, 모집단위 관련 적성, 언어능력, 학업 및 학업 외 활동 등을 **종합적으로 평가하여 선발**
 - 접수기간 외 추가 서류 제출 불가
 - 지원접수 사이트에 스캔 업로드한 서류로 평가 진행
 - 예비합격자로 선발된 이후 스캔 업로드한 서류의 원본을 우편/방문 제출
- 글로벌인재특별전형Ⅱ의 경우 아래 대학에 한하여 화상면접 진행 예정
 - 면접시행 대학 : 인문대학, 사회과학대학, 자연과학대학, 간호대학, 공과대학, 농업생명과학대학, 사범대학(체육교육과 제외), 생활과학대학, 수의과대학, 의과대학, 자유전공학부
- 예술·체육계열 지원자의 경우, 평가과정 중 별도의 면접/실기고사 필요시 지원자에게 개별 통보 예정
 - 관련 문의 사항은 지원 단과대학 또는 모집단위에 연락하여 확인 가능(20 쪽 확인)
- 지원자의 지원자격 적격 여부, 평가 세부사항, 불합격 사유 등은 **공개하지 않음**

5. 지원자 유의사항

서류 제출 관련

- **접수기간 내 서류 미제출 시 결격처리**
- 우편, 이메일, 팩스를 통한 서류 제출 불가
- 한국어 또는 영어로 된 서류를 제출하는 것이 원칙 (15 쪽 [원본서류 / 번역공증원본 안내] 확인 요망)
- 졸업일자 및 성적표의 해당 학년을 **식별할 수 있도록 형광펜이나 색이 있는 볼펜으로 표시 후 제출**
- **글로벌인재특별전형 II**의 경우, 각 학기별 성적표의 첫 장 우측 상단에 **해당 학년 및 학기를 기재**하여 제출
(예시: 7 학년 1 학기 성적)
- 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**
- 제출한 서류만으로 사실 확인이 어려운 경우 필요한 서류를 추가로 요구할 수 있음

온라인 지원접수 관련

- 온라인 접수 및 추천서 제출 사이트는 **윈도우 운영체제** 하에서 **Microsoft Edge** 와 **구글 크롬**만 사용 가능
- **접수 완료(전형료 결제) 이후에는 지원유형(I, II) 및 모집단위(전공) 변경, 접수 취소 불가**
 - 인적사항, 업로드 파일 등은 접수 완료 후에도 마감일시 전까지 수정 가능
- **입학전형료는 면제 또는 환불 불가** (고등교육법 시행령 제 42 조의 3(입학전형료)에 근거함)
- **복수 지원 불가** (서로 다른 모집 단위에 대한 복수 지원 확인 시 결격 처리)

합격(예비합격) 이후

- **‘예비합격’ 자격 및 입학**은 해당 학기 모집에 한하므로 **다음 학기로 연기 불가**
 - 신입생의 **등록 후 휴학 가능 여부**는 해당 단과대학으로 문의 요망
- 합격(예비합격) 후 입학 홈페이지에 공지되는 합격자(예비합격자) 안내사항을 **반드시 확인**해야 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
- 지원 모집단위의 **영어 강의 제공 여부**는 해당 단과대학 또는 학과(부)에 직접 문의 요망

합격/입학 취소 관련

- 다음(혹은 그 밖의) 항목에 해당하는 경우 **합격/입학이 취소될 수 있음**
 - 지원 당시 고등학교 졸업예정이었으나, 합격 후에 졸업사실을 입증하지 못하는 경우
 - 예비합격 후 졸업증명서 및 성적증명서에 아포스티유 또는 영사확인을 받아 제출하지 않은 경우
 - 2 개 이상의 국내 · 외 대학교에 동시에 등록금을 납부하는 경우
 - 본교 입학일 이전에 국내 · 외 타 대학의 학적을 정리하지 않은 경우 (이중 학적을 보유한 경우)
 - 부정한 방법으로 지원하거나 공정한 학생 선발 업무를 방해한 경우 (이 경우 별도의 처벌을 받을 수 있음)
- 합격자는 정해진 기간 내에 등록(등록금 납부)을 완료하지 않을 경우 합격이 취소됨
- 입학전형에 위조 또는 변조 등 거짓자료를 제출하거나, 대리응시, 기타 부정한 방법으로 지원하여 합격한 사실이 발견될 경우 불합격 처리되며, 입학 이후라도 **입학이 취소될 수 있음**

참고 1 원본서류 / 번역공증원본 안내

- **원본서류** : 발급기관에서 직접 발급된, 책임자의 서명 또는 공식 직인이 날인된 서류
 - 재발급 불가 등의 사유로 원본이 아닌 서류 제출 시, **사유서 제출 필수**
- **번역공증원본** : 정부공인 공증기관에서 한국어 또는 영어로 번역하여 공증날인을 받은 서류
 - 원본 서류가 한국어 또는 영어가 아닌 기타 언어로 작성되었을 경우 원본 서류와 함께 제출

참고 2 예술·체육계열 지원자 안내

- **미술대학**
 - 제출방법, 포트폴리오 제작방법, 서약서 양식 등 미술대학 홈페이지(<http://art.snu.ac.kr>) 공지사항 참고
 - 우편으로 제출하여야 하며, 서류 제출 마감일자 우편 및 택배 소인까지 유효 (2023. 7. 7.(금) 발송분 까지 인정)
 - 우편봉투 및 서류에 **수험번호 반드시 기재**
 - 제출주소: **서울시 관악구 관악로 1 서울대학교 미술대학 교무행정실 50 동 206 호**
글로벌입시담당자 앞 (08826)
 - 제출 완료 여부는 원서 접수사이트에서 확인
 - 제출한 성과물은 반환하지 않음
 - 문의 전화번호 : 02-880-7454
- **사범대학 체육교육과**
 - 실기고사 및 온라인 면접 진행방법 등 사범대학 홈페이지(<https://edu.snu.ac.kr>) 공지사항 참고
 - 문의 전화번호 : 02-880-7806
- **음악대학**
 - 제출방법, 포트폴리오 제작방법, 서약서 양식 등 음악대학 홈페이지(<https://music.snu.ac.kr>) 공지사항 참고
 - 「입학」 - 「성과물 제출 곡목 안내」 **반드시 확인**
 - 우편으로 제출하여야 하며, 서류 제출 마감일자 우편 및 택배 소인까지 유효 (2023. 7. 7.(금) 발송분 까지 인정)
 - 제출주소 : **서울시 관악구 관악로 1 서울대학교 음악대학 교무행정실 54 동 107 호**
글로벌입시담당자 앞 (08826)
 - 제출 완료 여부는 원서 접수사이트에서 확인
 - 제출한 성과물은 반환하지 않음
 - 문의 전화번호 : 02-880-7980

참고 3 아포스티유 협약 관련 안내

• 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 Members 참고
- 한국 고등학교 졸업자는 해당사항이 없으며, 졸업증명서 및 성적증명서 원본을 제출

1. 가입국 소재 고등학교 출신자

- 제출서류 : 재학증명서, 고등학교 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 고등학교 출신자

- 제출서류 : 재학증명서, 고등학교 졸업증명서, 성적증명서
- 확인기관 : 해당국 소재 대한민국 재외공관(대사관 또는 영사관)
- 제출방법 : 위 제출서류에 대한 “재외교육기관확인서” 또는 “영사확인”을 해당국 소재 대한민국 재외공관(대사관 또는 영사관)에서 발급받아 제출

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

참고 4 TOEFL MyBest Scores 제도 안내

공인언어능력증빙 항목으로 TOEFL 성적 제출 시, MyBest Scores 제출 가능 (기존의 Test Date Scores 제출해도 무방)

• TOEFL MyBest Scores

여러 번 응시한 시험에서 영역별로 가장 잘 나온 점수를 합산하여 점수를 산출하는 방식

- MyBest Scores 를 제출하는 경우, 4 개 영역의 응시 일자가 모두 **2021. 7. 1.** 이후인 성적만 인정

6. 모집단위

- 지원서 접수 시 **모집단위로 지원**하며, 입학 후 각 단과대학의 규정에 따라 학과(부) · 전공을 선택합니다.

모집단위				학과(부) · 전공
인문대학	인문계	열		국어국문학과, 중어중문학과, 영어영문학과, 불어불문학과, 독어독문학과, 노어노문학과, 서어서문학과, 언어학과, 아시아언어문명학부, 역사학부, 고고미술사학과, 철학과, 종교학과, 미학과
사회과학대학	정치외교학부			
	경제학부			
	사회학과			
	인류학과			
	심리학과			
	지리학과			
	사회복지학과			
	언론정보학과			
자연과학대학	수리과학부			
	통계학과			
	물리·천문학부(물리학전공)			
	물리·천문학부(천문학전공)			
	화학부			
	생명과학부			
	지구환경과학부			
간호대학*	간호학과			
경영대학	경영학과			
공과대학	건설환경공학부			
	기계공학부			
	재료공학부			
	전기·정보공학부			
	컴퓨터공학부			
	화학생물공학부			
	건축학과			
	산업공학과			
	에너지자원공학과			
	원자핵공학과			
	조선해양공학과			
	항공우주공학과			

모집단위				학과(부) · 전공
농업생명과학대학	농경제사회학부	농업 · 자원경제학, 지역정보학		
	식물생산과학부	작물생명과학, 원예생명공학, 산업인력개발학		
	산림과학부	산림환경학, 환경재료과학		
	식품 · 동물생명공학부	식품생명공학, 동물생명공학		
	응용생물화학부	응용생명화학, 응용생물학		
	조경 · 지역시스템공학부	조경학, 지역시스템공학		
	바이오시스템 · 소재학부	바이오시스템공학, 바이오소재공학		
미술대학	동양화과			
	서양화과			
	조소과			
	공예과			
	디자인과			
사범대학*	교육학과			
	국어교육과			
	영어교육과			
	독어교육과			
	불어교육과			
	사회교육과			
	역사교육과			
	지리교육과			
	윤리교육과			
	수학교육과			
	물리교육과			
	화학교육과			
	생물교육과			
	지구과학교육과			
	체육교육과			
생활과학대학	소비자아동학부 (소비자학전공)			
	소비자아동학부 (아동가족학전공)			
	식품영양학과			
	의류학과			
수의과대학*	수의예과			

모집단위		학과(부) · 전공	
음 악 대 학	성	악	과
	작	곡	과
	음	악	학 과
	피	아	노 과
	관	현	악 과
	국	악	과
의 과 대 학 *	의	예	과
자 유 전 공 학 부	자	유	전 공 학 부

* 사범대학은 교육부 '교원양성기관 정원(외) 운영규정'에 의거하여 해당년도 사범대학 모집단위별 입학정원의 10% 이내에서 선발 예정

* 서울대학교 간호대학, 수의과대학, 의과대학은 아래의 인증을 받은 교육기관입니다.

- 간호대학 : (재)한국간호교육평가원 인증 (인증기간 : 2019. 6. 13. ~ 2024. 6. 12.)
- 수의과대학 : 미국수의학협회(AVMA: AMERICAN VETERINARY MEDICAL ASSOCIATION) 인증 (인증기간 : 2018. 12. 14. ~ 2025. 12. 13.)
- 의과대학 : (재)한국의학교육평가원 인증 (인증기간 : 2021. 3. 1. ~ 2025. 2. 28.)

※ 학사조직 개편으로 학과(부), 전공의 명칭 변경 및 통폐합, 분리 등이 있을 수 있음

부록 1 안내부서 및 전화번호

내 용	부 서	전화번호	홈페이지
입학안내 일반 (지원자격, 접수 및 서류제출)	입학본부	02-880-6971, 6977	https://admission.snu.ac.kr https://en.snu.ac.kr/admission
외국인 장학금, 비자 안내	국제협력본부	외국인 장학금	https://oia.snu.ac.kr intlscholarship@snu.ac.kr
		비자, 표준입학허가서	02-880-4447
대학(원) (개설 강좌, 온라인 면접 등)	인문대학	02-880-6010, 6008	https://humanities.snu.ac.kr
	사회과학대학	02-880-6323, 6306	https://social.snu.ac.kr
	자연과학대학	02-880-6506, 6508	https://science.snu.ac.kr
	간호대학	02-740-8804, 8807	https://nursing.snu.ac.kr
	경영대학	02-880-6908	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 (실기고사, 면접 및 성과물 안내)	http://art.snu.ac.kr
	사범대학	02-880-7607	https://edu.snu.ac.kr
		02-880-7806 (체육교육과 실기고사 관련 안내)	
	생활과학대학	02-880-6805	https://che.snu.ac.kr
	수의과대학	02-880-1208	https://vet.snu.ac.kr
	음악대학	02-880-7980 (성과물 안내)	https://music.snu.ac.kr
	의과대학	02-740-8139	https://medicine.snu.ac.kr
	자유전공학부	02-880-9535	https://cls.snu.ac.kr
등록금 수납, 환불	사무국 재무과	02-880-5107	
장학금	학생처 장학복지과	02-880-5078, 5079	http://www.snu.ac.kr/academics/resources/scholarships/internal-scholarship
학적관리(휴·복학, 졸업 등)	교무처 학사과	02-880-5032, 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	02-880-5401	https://snudorm.snu.ac.kr/

부록 2 신입학기 등록금 일람표 (2023학년도 기준)

(단위: 원)

대 학	계열 및 학과	등록금
인문대학	전 학과(부)	2,442,000
사회과학대학	정치외교학부, 경제학부, 사회학과, 사회복지학과, 언론정보학과	2,442,000
	인류학과, 심리학과, 지리학과	2,679,000
자연과학대학	통계학과, 물리천문학부, 화학부, 생명과학부, 지구환경과학부	2,975,000
	수리과학부	2,450,000
간호대학	간호학과	2,975,000
경영대학	경영학과	2,442,000
공과대학	전 학과(부)	2,998,000
농업생명과학대학	농경제사회학부	2,442,000
	식물생산과학부, 산림과학부, 응용생물화학부, 식품·동물생명공학부, 바이오시스템·소재학부, 조경·지역시스템공학부	2,975,000
미술대학	전 학과	3,653,000
사범대학	교육학과, 국어교육과, 영어교육과, 불어교육과, 독어교육과, 사회교육과, 역사교육과, 지리교육과, 윤리교육과	2,442,000
	물리교육과, 화학교육과, 생물교육과, 지구과학교육과, 체육교육과	2,975,000
	수학교육과	2,450,000
생활과학대학	소비자아동학부	2,442,000
	식품영양학과, 의류학과	2,975,000
수의과대학	예과(수의예과) : 2년과정	3,072,000
	본과(수의학과) : 4년과정	4,645,000
음악대학	전 학과	3,916,000
의과대학	예과(의예과) : 2년과정	3,072,000
	본과(의학과) : 4년과정	5,038,000
자유전공학부	자유전공학부	2,975,000

※ 등록금 정보는 2023학년도 기준이며 추후 변동될 수 있음

부록 3 지원관련 양식

입학지원서

온라인 지원접수사이트를 통해 지원자가 직접 입력해야하며, 한국어 또는 영어로 작성 가능

Seoul National University
Application Form (Undergraduate)
[International Admissions I]

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.

DESIRED COLLEGE / DEPARTMENT

College _____ Program (Department) _____

PERSONAL INFORMATION

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

Gender: ☐ Male ☐ Female Korean Name / English Nickname: _____

Date of Birth (DD/MM/YY): _____ Passport Number: _____

Nationality: _____ Place of Birth: _____

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

• FATHER

Check one: ☐ Father ☐ Father deceased

Full Name: _____ Nationality: _____

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

• MOTHER

Check one: ☐ Mother ☐ Mother deceased

Full Name: _____ Nationality: _____

Date of Birth (DD/MM/YY): _____ 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

SCHOLARSHIP

I want to apply for a scholarship: ☐ YES ☐ NO

VERIFICATION OF ACADEMIC RECORDS

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

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

23

I declare that the information contained in this application is complete and accurate, containing no deliberate falsities. I understand that any untrue, misleading or omitted information may result in my being disqualified for admissions. If such false information in this application is discovered later, any admissions offer may be rescinded, and I may be dismissed and my degree revoked. I agree to abide by the rules and regulations in the Admissions Guide for International Students and will take full responsibility for any problems arising from failure to adhere to the rules and regulations.

[illegible]

Date (DD/MM/YY)

Seoul National University Application Form (Undergraduate) [International Admissions II]

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.

DESIRED COLLEGE / DEPARTMENT

College _____ Program (Department) _____

PERSONAL INFORMATION

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

Gender: ☐ Male ☐ Female Korean Name / English Nickname: _____

Date of Birth (DD/MM/YY): _____ Passport Number: _____

Nationality: _____ Place of Birth: _____

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

(If Dual Nationality of Korean and other foreign citizenship - Nationality: _____ Passport Number: _____)

Mailing Address: _____ E-mail: _____

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

PHOTO

- To reflect your current appearance, please upload your photo taken within the last six months.
 - Head size and position: Centered and forward facing. Your head height must be between 50% and 70% of the photo's total height.
 - Background: White or light colored
 - Eyes: Open and fully visible.
 - Headgear: Religious or medical head coverings only.
 - File size and format: 3x4cm, jpg or png file only
- ※ Uploading photos that do not meet these criteria may cause disadvantages throughout the application process.

SCHOLARSHIP

I want to apply for a scholarship: ☐ YES ☐ NO

VERIFICATION OF ACADEMIC RECORDS

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

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

PERSONAL INFORMATION

※ In chronological order · list the names and complete addresses (including zip codes) of all schools and institutions that you have attended .

Grade/ Semester	Dates Attended (DD/MM/YY)	Name of School	Complete Address of School (English only)	Telephone Fax	School / Institution E-mail Address
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				

* Personal Information will only be used for admissions purposes and will not be disclosed to a third party .

I declare that the information contained in this application is complete and accurate, containing no deliberate falsities . I understand that any untrue, misleading or omitted information may result in my being disqualified for admissions . If such false information in this application is discovered later, any admissions offer may be rescinded, and I may be dismissed and my degree revoked . I agree to abide by the rules and regulations in the Admissions Guide for International Students and will take full responsibility for any problems arising from failure to adhere to the rules and regulations .

Applicants Signature

Date (DD/MM/YY)

추천서

- 온라인 추천서접수사이트를 통해 교사 또는 진학담당교사가 직접 입력해야하며, 한국어 또는 영어로 작성 가능
- 항목당 3,000 byte 이내 작성 (한국어 약 1,500자, 영어 약 600개 단어)

Seoul National University
Background Reference

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.
- Please DO NOT include any personally identifiable information.

TO BE COMPLETED BY THE APPLICANT

Applicant's Name: _____

Currently Attending/Previously Attended School: _____

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

Desired College: _____

Desired Program (Department): _____

1. I request that this reference be treated confidentially by the officers and faculty members of SNU.	<input type="checkbox"/> Agree	Date
2. I waive my right of access to this reference.	<input type="checkbox"/> Agree	
3. I take full responsibility for any false information in the submitted materials.	<input type="checkbox"/> Agree	
4. I hereby affirm that all the information contained here is true and complete.	<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 reference plays an important role in the admissions process.

Name: _____ School: _____

Title, Position and Institution: _____

Telephone: _____ E-mail: _____

How long have you known the applicant? For _____ year(s) _____ month(s)

- 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	Highly Distinct	N/A
Academic achievement						
Academic motivation						
Leadership						
Cooperativeness						
Creativity/Originality						

Background Information If a certain section is not applicable to your school, you may leave it blank.

Class Rank: _____ Class Size: _____ Covering a period from _____ to _____
 (mm/yy) (mm/yy)

The rank is ☐ weighted ☐ unweighted.

How many courses does your school offer: AP _____ IB _____ Honors _____

If the school policy limits the number of subjects a student may take in a given year, please specify the maximum allowed: AP _____ IB _____ Honors _____

Is the applicant an IB Diploma candidate? ☐ Yes ☐ No

In comparison with other college preparatory students at your school, the applicant's course selection is:
☐ most demanding ☐ very demanding ☐ demanding ☐ average ☐ below average

Disciplinary History

- Has the applicant ever been found responsible for a disciplinary violation at your school from the 10th grade (or the international equivalent) forward, whether related to academic misconduct or behavioral misconduct, which resulted in disciplinary action? These actions could include, but are not limited to: probation, suspension, removal, dismissal, or expulsion from your institution.
☐ Yes ☐ No ☐ School policy prevents me from responding

- To the best of your knowledge, has the applicant ever been adjudicated guilty or convicted of a misdemeanor, felony, or other crime?
☐ Yes ☐ No ☐ School policy prevents me from responding

[Note that you are not required to answer "yes" to this question, or provide an explanation, if the criminal adjudication or conviction has been expunged, sealed, annulled, pardoned, destroyed, erased, impounded, or otherwise ordered to be kept confidential by a court.]

- ※ If you answered "yes" to either or both questions, please attach a separate sheet of paper or use your written reference to give the approximate date of each incident and explain the circumstances. Applicants are expected immediately to notify the institutions to which they are applying should there be any changes to the information requested in this application, including their disciplinary history.
-

Evaluation & Comments Please comment on the applicant, including a description of his/her academic capabilities and personal characteristics. We appreciate information which illustrates the applicant's particularities.

 Recommender's Signature

 Date (DD/MM/YY)

■ 출입국관리법 시행규칙 [별지 제138호의2서식] <개정 2022. 12. 29.> (앞쪽)

사실증명 발급 · 열람 신청서

APPLICATION FOR ISSUANCE OF / ACCESS TO CERTIFICATE OF FACT

※ 본인이 직접 증명발급을 신청하는 경우 정부24(www.gov.kr)에서 무료로 발급받을 수 있으며, 방문 신청 시에는 신청서를 작성하지 않고 신분증만 제시하면 됩니다.

Free online application available at the government website (www.gov.kr) for the issuance of your own Certificate of Fact. Those visiting an immigration office will be required to present only their ID cards without having to complete this form.

※ 색상이 어두운 란은 작성하지 않습니다.

※ 출입국 조회기간은 출생일로부터 2023. 6. 10.까지입니다.

※ 본 서식은 참고용이므로 출입국관리법 시행규칙 별지 제138호의 2서식을 다운받아 제출하여도 됩니다.

접수번호 (Receipt No.)	접수일 (Date of Receipt)	발급일 (Date of Issuance)	처리기간 (Processing Period)	즉시 (Immediately)
발급대상자 (위임한 사람) Principal (Authorizing Person)				
성명 (Full Name)		연락처 (Phone No.)		
주민등록번호(외국인등록번호 또는 국내거소신고번호) Resident Registration No. (Foreign Resident Registration No. or Overseas Korean Resident No.)				
증명종류 Type of Certificate	[V] 출입국에 관한 사실증명 ()통 Certificate of Fact on Entry and Departure () copy(ies) [] 외국인등록 사실증명 ()통 Certificate of Fact on Foreign Resident Registration () copy(ies) [] 외국인등록 열람 ()건 Access to Foreign Resident Registration () time(s)			
출입국에 관한 사실증명의 영문 성명 병기 신청 여부 (국민만 해당) * This field is only for Korean citizens.		[]포함 [V]미포함		
외국인등록 사실증명의 경우, 과거 등록번호(외국인등록번호 · 국내거소신고번호), 성명, 체류지 및 체류자격 변경 이력 포함 여부 Previous registration number (Foreign resident registration number or Overseas Korean Resident number), name, address or status of sojourn to be shown on the Certificate of Fact on Foreign Resident Registration		- 과거 등록번호 Previous Registration Number []포함 Yes []미포함 No - 과거 성명 변경 사항 Previous Name []포함 Yes []미포함 No - 과거 체류지 변동 사항 Previous Address []포함 Yes []미포함 No - 과거 체류자격 변동 사항 Previous Status of Sojourn []포함 Yes []미포함 No		
출입국 조회기간 (Reference Period for Entry and Departure Record) . . . 부터(from) . . . 까지(to)				
용도 (Purpose)				
신청인 (위임받은 사람) Applicant (Authorized Person)				
성명 (Full Name)		생년월일(Date of Birth)		
연락처 (Phone No.)		발급대상자와의 관계 (Relationship to Principal)		

「출입국관리법」 제88조 및 같은 법 시행규칙 제75조에 따라 위와 같이 사실증명의 발급 · 열람을 신청합니다.
I hereby apply for the issuance of / access to Certificate of Fact in accordance with Article 88 of the Immigration Act and Article 75 of the Enforcement Rule of the Immigration Act.

신청인 (Name of Applicant)	년(Year) 월(Month) 일(Day) (서명 또는 인) (Signature or Seal)
OO출입국 · 외국인청(사무소 · 출장소)장 / OO시장 · 군수 · 구청장 또는 읍 · 면 · 동 의 장 / 재외공관장 귀하 To the Chief of OO Immigration Office(Branch Office) / the Head of OO Si · Gun · Gu or Eup · Myeon · Dong / the Head of Overseas Diplomatic Mission	

위임장 (Power of Attorney)

위 발급대상자(위임한 사람)는 위와 같은 사실증명의 발급 · 열람 신청 및 수령에 관한 사항을 위 신청인(위임받은 사람)에게 위임합니다.
I, the above Principal (authorizing person), hereby authorize the above applicant (authorized person) to apply for and receive the issuance of / access to the Certificate of Fact.

발급 · 열람 대상자(위임한 사람) Name of Principal(Authorizing Person)	년(Year) 월(Month) 일(Day) (서명 또는 인) (Signature or Seal)
--	--

사 유 서

지원자격과 관련하여 소명할 사실이 있는 경우 **한국어 또는 영어로 작성**하여 증빙자료와 함께 접수기간 내 제출

<div style="text-align: center;"> <h3>사 유 서</h3> <h4>EXPLANATORY STATEMENT</h4> </div>
<ul style="list-style-type: none"> ● 수험번호 Application number ● 생년월일 Date of Birth ● 이름 Full name
<ul style="list-style-type: none"> <input type="checkbox"/> 학력사항 관련 Regarding academic information <input type="checkbox"/> 재학기간/학기 수 차이 관련 Regarding the period of enrollment / the number of semesters <input type="checkbox"/> 출입국 사실에 관한 증명 관련 Regarding the certificate of entry and departure <input type="checkbox"/> 지원자 국적 관련 Regarding the applicant's nationality certificate <input type="checkbox"/> 부모 국적 관련 Regarding the parent's nationality certificate <input type="checkbox"/> 가족관계증빙 관련 Regarding the parents-child relationship certificate <input type="checkbox"/> 언어 능력 증빙 관련 Regarding the proof of language proficiency <input type="checkbox"/> 기타 The others

Signature _____

Date _____

dd/mm/yy

VERITAS LUX MEA

서울대학교 입학본부 연락처

주소	대한민국 서울특별시 관악구 관악로 1 서울대학교 입학본부 (150동 401호) 글로벌인재특별전형 담당자 (08826)	
상담/접수 시간	평일 오전 9:30 ~ 11:00, 오후 1:30 ~ 5:00 (대한민국 공휴일 제외)	
전화	+82-2-880-6971 / 6977	
Fax	+82-2-873-5021	
Email	snuadmit@snu.ac.kr (입학)	intlscholarship@snu.ac.kr (장학금)
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	

SEOUL NATIONAL UNIVERSITY

서울대학교

2024 Spring Undergraduate

Admissions Guide
for International Students

서울대학교
SEOUL NATIONAL UNIVERSITY

2024 Spring Undergraduate
Admissions Guide for International Students

APPENDIX

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)
Telephone	+82-2-880-6971 / 6977
Fax	+82-2-873-5021
Email	snuadmit@snu.ac.kr
* Scholarships	Office of International Affairs (https://oia.snu.ac.kr) intlscholarship@snu.ac.kr
* Inquiries on English Course Availability	Administration Office of Each Program (College/Department) (See page 19)
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 National Holidays in Korea)

1. Timeline

No	Step	Schedule (All times and dates are based on Korea Standard Time)	
		Notes	
1	Online Application *	<p>Monday, July 3, 2023, 10:00 – Thursday, July 6, 2023, 17:00</p> <ul style="list-style-type: none"> • Online Application: SNU Office of Admissions Website(https://en.snu.ac.kr/admission) → Overview → Announcements • Once the application fee(KRW 70,000) is paid, the application number will be assigned and the online application will be completed. • Admission type(I or II) and applied program(department) CANNOT be modified after the payment. <ul style="list-style-type: none"> - Personal information and uploaded files can be modified during the online application period even after payment. 	
2	Online Submission of Recommendation Letters	<p>Monday, July 3, 2023, 10:00 – Friday, July 7, 2023, 17:00</p> <ul style="list-style-type: none"> • An e-mail request for a recommendation letter will be sent to the recommender once the application fee is paid. • ONLY submissions through the designated website are valid. (Submission through Post/E-mail/Fax is invalid) 	
3	Applicants of College of Fine Arts, College of Music, or Department of Physical Education	Portfolio Submission	<p>Monday, July 3, 2023, 10:00 – Friday, July 7, 2023, 17:00</p> <ul style="list-style-type: none"> • Required for applicants of the following departments ONLY: College of Fine Arts, College of Music • Applicants must submit his/her portfolios directly to the department office, not to the SNU Office of Admissions. <ul style="list-style-type: none"> - Submission procedures vary by each department. Please refer to page 19 for instructions. • For inquiries regarding portfolios, please contact the department.
		Performance Test	<p>Thursday, August 31, 2023</p> <ul style="list-style-type: none"> • Detailed information(such as eligibility and methods of performance tests, etc.) will be given individually by the department. Please contact the department for the inquiries. <ul style="list-style-type: none"> - College of Fine Arts: Applicants eligible for performance tests/interviews will be notified individually. - Department of Physical Education: No performance test planned. Online-Interviews and performance materials will replace performance tests. (Eligible applicants among International Admissions II will be notified individually.) - College of Music: No performance test planned. Portfolios will replace performance tests. (The repertoire for portfolio will be posted on the College of Music website.)

No	Step	Schedule (All times and dates are based on Korea Standard Time)	
		Notes	
4	Online Interview (International Admissions II Only)	Announcement of interviewee list	Friday, September 8, 2023, 17:00
		Online interview	Friday, September 15, 2023
		<ul style="list-style-type: none"> • Announcement: SNU Office of Admissions Website(https://en.snu.ac.kr/admission) → Overview → Announcements • Applicants of the following colleges are subject to take online interviews: <ul style="list-style-type: none"> - College of Humanities, College of Social Sciences, College of Natural Sciences, College of Nursing, College of Engineering, College of Agriculture and Life Sciences, College of Education(except Department of Physical Education), College of Human Ecology, College of Veterinary Medicine, College of Medicine, College of Liberal Studies • Online interviews will be conducted only for those required after reviewing his/her applications. Details including interview schedules will be announced by each college or department. 	
5	Preliminary Admission Decisions Submission of Original Documents	Preliminary Admission Decisions	Friday, October 13, 2023, 17:00
		Submission of Original Documents	Friday, October 13, 2023 - Friday, November 3, 2023, 17:00
		<ul style="list-style-type: none"> • Decision Announcement: SNU Office of Admissions Website(https://en.snu.ac.kr/admission) → Overview → Announcements • Applicants must enter his/her date of birth and application number to check the preliminary admission decisions. (Be careful not to forget the application number.) • For inquiries on the submission of the original documents, please refer to the 「Reference Guide for Preliminarily Admitted Students」 . • Preliminarily admitted students must submit the original copies of documents(by post or in-person submission) which have been scanned and uploaded during the online application period. <ul style="list-style-type: none"> - Preliminary admission decisions may be revoked if an applicant fails to submit or partially omits the required documents by the deadline. 	
6	Final Admission Decisions	Friday, November 24, 2023, 17:00 <ul style="list-style-type: none"> • Decision Announcement: SNU Office of Admissions Website(https://en.snu.ac.kr/admission) → Overview → Announcements • Applicants must enter his/her date of birth and application number to check the final admission decisions. (Be careful not to forget the application number.) 	
7	Registration/Enrollment	January - February, 2024 <ul style="list-style-type: none"> • Please refer to the 「Reference Guide for Admitted Students」 to find out the following steps such as tuition payment and the Korean visa issuance procedures. 	
8	Korean Proficiency Test	February, 2024 <ul style="list-style-type: none"> • Conducted only for those required among admitted students (Please refer to the 「Reference Guide for Admitted Students」 later on.) 	

※ Please note that the schedule is subject to change. Please check SNU Office of Admissions website for the latest updates.

* For those who do not have internet access: If you are unable to apply online due to **officially verifiable reasons** such as natural disasters or communication disconnection, the application materials may be submitted via post or in person. **(If you send the materials without any verifiable reason, the application will be rejected.)**

- In such case, please make sure that the application packet arrives by Thursday, July 6, 2023, 17:00 with an application fee (**bank draft of \$65 USD**) and an explanatory statement.

2. Eligibility and Requirements

A. International Admissions I

(Neither the applicant nor his/her parents are Korean citizens.)

Eligibility

Applicants should meet the following **Level of Education** and **Nationality Requirements** by **February 29, 2024**.

- ◆ **Level of Education** : Those who have graduated from high school or completed a curriculum equivalent to high school
 - ※ High school graduates from foreign countries are also eligible if they meet the above academic qualifications by March 31, 2024.
 - ※ School qualification exams such as GED, home schooling, or cyber learning will NOT be accepted.
 - If applicants have taken online classes at school due to COVID-19, he/she must submit an explanatory statement AND documentary evidence to meet his/her qualifications.
 - ※ Only applicants from government-approved high schools are eligible.
 - Applicants attending high schools in Korea are eligible as well.(The location of high school does not matter.)
- ◆ **Nationality Requirements** : Neither the applicant nor his/her parents are Korean citizens.
 - ※ The applicant and his/her parents **must acquire foreign nationality before entering a curriculum corresponding to Korean high schools.**
 - Applicants who have acquired foreign nationality through immigration or adoption must submit an official certificate of acquisition of foreign nationality.
 - ※ If the applicant and/or his/her parents were Korean citizens before, he/she **must renounce Korean citizenship** by the online application deadline(July 6, 2023).
 - In this case, he/she must **submit an official certificate of renunciation of Korean nationality.**
 - ex) Certificate for renunciation of Korean citizenship, Korean residence registration as a foreigner, etc.

Required Documents for International Admissions I (Online Submission)

No	Document	Notice
❖ 1-2 : Should be written in Korean or English within the application period .		
1	Application Form	<ul style="list-style-type: none"> • Fill out on the online application website. • Personal information(name, date of birth) must be the same as stated in all other documents.
2	Recommendation Letter	<ul style="list-style-type: none"> • Only Submissions through the designated website are valid. - Submission through Post/E-mail/Fax is invalid. • 3000-Byte limit including spaces and line breaks(about 1500 Korean characters, 600 English words) for each entry • If the applicant is unable to directly submit his/her enrollment certificate, official high school (expected) graduation certificate, and transcript, the recommender may submit them through the online recommendation website. • Once the application fee is paid, an e-mail request for a recommendation letter will be automatically sent to the recommender along with the guidelines. • After the recommendation letter has been submitted, the applicant CANNOT modify the recommender and the recommender's e-mail address. - The submission status can be checked on the online application site, and CANNOT be checked by phone/e-mail. • DO NOT include specific personal information(such as the name or occupation of the applicant, the applicant's parents or relatives).
❖ 3-11 : Scan and upload documents to the online application website within the application period . (The original documents must be sent by post or in-person after the preliminary admission decisions.)		
3	Proof of Language Proficiency	<ul style="list-style-type: none"> • Applicants must choose <u>one or more</u> of the following options and submit corresponding documents as proof of his/her Korean or English language proficiency: <ul style="list-style-type: none"> - Score reports of the undermentioned Korean or English language proficiency tests - Standardized test results for Korean or English language-related subject(s) - Official documents verifying that courses are fully taught in Korean or English OR School profile (Only applicable to those who have completed or will complete his/her entire high school curriculum in Korean or English) • The Korean or English language proficiency tests should be one of the following: <ul style="list-style-type: none"> - Korean Proficiency: TOPIK level 3 or higher OR completed a Level 4 or higher course(s) at language centers of Korean universities - English Proficiency: TOEFL iBT 80 or higher(MyBestScore(see page 20) and TOEFL iBT Home Edition are accepted, but TOEFL ITP results are NOT accepted.) OR IELTS Academic Band Score 6.0 or higher(IELTS Online is accepted, but IELTS Indicator is NOT accepted.) OR TEPS 269 or higher • Only tests taken after July 1, 2021 and only the scores confirmed prior to the application deadline are accepted. • Upload either the scanned version of the original document or a screenshot of the result page on the official website. (Applicants must submit the original score report by post or order a score report after the preliminary decision.) <ul style="list-style-type: none"> - SNU institution code for TOEFL, IELTS Score Report: 7972 - Score reporting status cannot be checked by phone/e-mail. (Please contact the test conduct organization directly.)

No	Document	Notice
4	Official High School Certificate of Enrollment	<ul style="list-style-type: none"> The certificate of enrollment must clearly indicate the enrollment period(start/end date of each semester), academic year, and semester. If the certificate of enrollment cannot be issued due to official reasons(e.g., school policy), it may be substituted with an official letter (issued by school authority with a school seal on it) or a transcript <u>stating the enrollment period.</u> Applicants who have skipped grades or graduated early must submit an explanatory statement AND documentary evidence.
5	Official High School Transcript	<ul style="list-style-type: none"> Applicants who have not yet graduated must submit the latest transcript. (e.g., If you do not have grades in the 2nd semester of the 12th grade yet, you must submit a transcript up to the 1st semester of the 12th grade.) Applicants must submit high school transcripts even if they submit final A-level or IB scores.
6	Official High School (Expected) Graduation Certificate	<ul style="list-style-type: none"> Please highlight the (expected) graduation date. If the certificate of (expected) graduation cannot be issued due to official reasons(e.g., school policy), it may be substituted with an official letter(issued by school authority with a school seal on it), a certificate of enrollment, or a transcript <u>stating the (expected) graduation date.</u> Graduates of local high schools in China must submit the original graduation certificate AND the Verification Report of China Secondary Education Qualification Certificate issued by CHSI(学信网). <ul style="list-style-type: none"> Expected graduates of local high schools in China must submit an expected graduation certificate(the expected graduation date should be indicated) with the Apostille or authentication by the Korean embassy or Consulate.(the CHSI certificates are required after preliminary admission.) Applicants from schools that cannot issue the CHSI certificates(such as vocational/ professional/ technical high schools) may submit a (expected) graduation certificate issued by schools after obtaining the authentication by the Korean embassy or Consulate AND the confirmation from the Provincial Office of Education.

- Scan and upload the original or notarized documents within the application period.
- These documents must be Apostilled or authenticated by the Korean Embassy or Consulate, and must be submitted by post or in-person after the preliminary admission decisions.(Refer to page 20.)**
- ※ High school graduates in Korea do not need the Apostille and the authentication.
- Applicants may upload the Apostilled or authenticated documents during the application period.
- It is strongly recommended that applicants prepare for the Apostille or authentication in advance, as the procedures may be delayed in some countries.
- If the applicant is unable to directly submit his/her enrollment certificate, official high school (expected) graduation certificate, and transcript, the recommender may submit them through the online recommendation website.

No	Document	Notice
7	Applicant's Certificate of Nationality	<ul style="list-style-type: none"> Submit a copy of his/her unexpired passport. If unavailable, submit an original or notarized copy of nationality certificate, or a notarized copy of his/her identification card.(ID cards without notarization or ID cards that do not indicate nationality(e.g., driver's license) are not accepted.) For Chinese applicants, only copies of unexpired passports or notarized Certificates of Nationality(国籍证明书) issued by the Chinese Public Notary Office(公证处) after January 1, 2023 are accepted. - Chinese Family Registration Cards(户口簿) and ID cards are NOT accepted. In case of single-parent family or parent(s)' divorce/death, only the nationality certificate of a parent in parental authority is required. If the applicant or his/her parent(s) has previously renounced his/her Korean citizenship, he/she must submit an official certificate of renunciation of Korean nationality.
8	Certificate of Nationality of Parent(s)	
9	Certificate of Parent-Child Relationship	<ul style="list-style-type: none"> Official documents clearly stating the names and relationship between the applicant and his/her parents, such as a birth certificate, family relationship certificate, citizenship certificate, etc. Chinese applicants must submit a Parent-Child Relationship(亲属关系证明书) issued by the Chinese Public Notary Office(公证处) after January 1, 2023. In case of single-parent family or parent(s)' divorce/death, the applicant must submit relevant official documents.
10	Standardized Tests (Predicted) Score (Optional)	<ul style="list-style-type: none"> A national high school graduation qualifying test or college entrance examination <ul style="list-style-type: none"> - British GCE A-Level, Japanese National Center Test, Chinese Gaokao(高考), German Abitur, French Baccalaureate, etc. Standardized tests : ACT, A-LEVEL, AP, IGCSE, IB, NCEA, SAT etc. (Predicted scores for A-LEVEL, IB, etc. can also be uploaded in this field.) Upload either the scanned version of the original document or a screenshot of the result page on the official website. (Applicants must submit the original score report by post or order a score report after the preliminary decision.) <ul style="list-style-type: none"> - SNU institution code for SAT, AP, ACT Score Report: 7972 - Score reporting status cannot be checked by phone/e-mail.(Please contact the test conduct organization directly.)
11	Explanatory Statement /Documentary Evidence (Optional)	<ul style="list-style-type: none"> Submit only if the applicant needs to provide additional documentary evidence for his/her eligibility for international admissions. The applicant may fill out the explanatory statement(refer to page 33) and submit it along with the supporting documents.
❖ 12-14 (Optional) : Scan and upload documents to the online application website within the application period. (The original documents are not needed even after the preliminary admission decisions.)		
12	School Profile (Optional)	<ul style="list-style-type: none"> School profiles or other official documents(e.g., materials issued by the Ministry of National Education) It is a free form, but it may include necessary information such as the curriculum, advanced courses, number of students, average grades and percentiles, and college entrance rate, etc.
13	Proof of Language Proficiency other than Korean/English (Optional)	<ul style="list-style-type: none"> HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL, etc. The principal's seal or signature is REQUIRED if it is not an original copy. (Additional explanatory statement is NEEDED if the principal cannot confirm it.)

No	Document	Notice
14	Supplementary Materials (Optional)	<ul style="list-style-type: none"> Documents demonstrating the applicant's activities in and out of school during high school years(extra-curricular activities, club activities, awards, etc.) Applicants may upload up to 10 supplementary materials. <ul style="list-style-type: none"> - An award certificate is counted as one material. - Extracurricular activities, such as clubs, are recognized as one material only if the same activities have been carried out continuously. The principal's seal or signature is REQUIRED if it is not an original copy,
❖ 15 (REQUIRED only if the applicant applies to the following departments): Submit directly to the following department within the online application period. (Please refer to page 19.)		
15	College of Fine Arts College of Music	<ul style="list-style-type: none"> Portfolio and pledge submission Please contact the department for inquiries about portfolio including submission procedures. Submitted materials will not be returned.

※ Please refer to page 26 to 33 regarding the application templates(application form and recommendation letter).

B. International Admissions II

(the entire curriculum has been completed abroad)

Eligibility

Applicants(including overseas Koreans, foreigners, and international marriage migrants naturalized to Korea) should meet the following **Level of Education by February 29, 2024.**

(Applicants will still be considered eligible even if the above academic qualifications are met by March 31, 2024, due to the educational system of the country where the institution is located.)

◆ **Level of Education** : Those who have completed his/her **ENTIRE** curriculum(corresponding to elementary, middle, and high schools in Korea) from abroad

※ Applicants who lack the number of semesters for the following reasons are eligible if he/she submits an explanatory statement along with the documentary evidence.

- If he/she has inevitably skipped **less than one semester(6 months) due to differences in academic calendars between countries while transferring to another school**

- Skipping grade(s) within the same school or early graduation

(Those who have skipped the grade(s) while transferring are not eligible.)

※ If the applicant is from a school that follows the 13th(or higher) grade system, the second grade(Year 2) is regarded as a first grade.

- ※ School qualification exams such as GED, home schooling, or cyber learning will NOT be accepted.
 - If applicants have taken online classes at school due to COVID-19, he/she must submit an explanatory statement AND documentary evidence to meet his/her qualifications.
- ※ Only applicants from officially authorized schools by the government of the country where the school is located are eligible.
 - Applicants from international/foreign schools in Korea or those from high schools not authorized by the government of the country where the school is located are not eligible.

◆ Note

- ※ It is recommended that foreigners who meet the eligibility requirements for International Admissions I apply for **International Admissions I** .
 - It can be difficult for foreigners residing outside Korea to issue mandatory documents for International Admissions II such as a Certificate of Entry and Departure.
- ※ International Admission II is **subject to the count quota(up to 6 times) of the number of applications for Early Admissions(‘수시모집’) for Academic Year 2024.**
 - The count quota includes the application to other universities in Korea, and does not include the application to industrial/vocational colleges.
 - Applicants who have applied more than 6 times are not eligible to apply. If his/her count quota is exceeded, the excess application will be automatically canceled.
- ※ Applicants who have been accepted to any Korean universities for Spring 2024 admissions are not eligible to apply for Fall 2024 admissions regardless of their registration status.
- ※ International marriage migrants naturalized as Koreans must submit a nationality acquisition certificate and a marriage certificate.

Required Documents for International Admissions II (Online Submission)

No	Document	Notice
❖ 1-2 : Should be written in Korean or English within the application period.		
1	Application Form	<ul style="list-style-type: none"> • Fill out on the online application website. • Personal information(name, date of birth) must be the same as stated in all other documents. • The applicant with an official Korean name(Korean nationality or ethnic Koreans with foreign nationality) must enter the official Korean name. • Upload an identifiable photo of the applicant. (If unidentifiable, there may be disadvantages in the upcoming online interview.)

No	Document	Notice
2	Recommendation Letter	<ul style="list-style-type: none"> Only Submissions through the designated website are valid. <ul style="list-style-type: none"> - Submission through Post/E-mail/Fax is invalid. 3000-Byte limit including spaces and line breaks(about 1500 Korean characters, 600 English words) for each entry If the applicant is unable to directly submit his/her enrollment certificate, official high school (expected) graduation certificate, and transcript, the recommender may submit them through the online recommendation website. Once the application fee is paid, an e-mail request for a recommendation letter will be automatically sent to the recommender along with the guidelines. After the recommendation letter has been submitted, the applicant CANNOT modify the recommender and the recommender's e-mail address. <ul style="list-style-type: none"> - The submission status can be checked on the online application site, and CANNOT be checked by phone/e-mail. <u>DO NOT include specific personal information(such as the name or occupation of the applicant, the applicant's parents or relatives).</u>
❖ 3-11 : Scan and upload documents to the online application website within the application period. (The original documents must be sent by post or in-person after the preliminary admission decisions.)		
3	Proof of Language Proficiency	<ul style="list-style-type: none"> Applicants must choose <u>one or more</u> of the following options and submit corresponding documents as proof of his/her Korean or English language proficiency: <ul style="list-style-type: none"> - Score reports of the undermentioned Korean or English language proficiency tests - Standardized test results for Korean or English language-related subject(s) - Official documents verifying that courses are fully taught in Korean or English OR School profile (Only applicable to those who have completed or will complete his/her entire high school curriculum in Korean or English) The Korean or English language proficiency tests should be one of the following: <ul style="list-style-type: none"> - Korean Proficiency : TOPIK level 3 or higher OR completed a Level 4 or higher course(s) at language centers of Korean universities - English Proficiency : TOEFL iBT 80 or higher(MyBestScore(see page 20) and TOEFL iBT Home Edition are accepted, but TOEFL ITP results are NOT accepted.) OR IELTS Academic Band Score 6.0 or higher(IELTS Online is accepted, but IELTS Indicator is NOT accepted.) OR TEPS 269 or higher Only tests taken after July 1, 2021 and only the scores confirmed prior to the application deadline are accepted. Upload either the scanned version of the original document or a screenshot of the result page on the official website. (Applicants must submit the original score report by post or order a score report after the preliminary decision.) <ul style="list-style-type: none"> - SNU institution code for TOEFL, IELTS Score Report: 7972 - Score reporting status cannot be checked by phone/e-mail. (Please contact the test conduct organization directly.)

No	Document	Notice
4	Official Certificate of Enrollment (for elementary, middle, & high school)	<ul style="list-style-type: none"> The certificate of enrollment must clearly indicate the enrollment period(start/end date of each semester), academic year, and semester. - If the enrollment period is not clearly indicated, the school calendar must be attached to avoid any disadvantages related to staying in Korea during vacation periods. If the certificate of enrollment cannot be issued due to official reasons(e.g., school policy), it may be substituted with an official letter(issued by school authority with a school seal on it) or a transcript stating the enrollment period. Applicants who have skipped grades or graduated early must submit an explanatory statement AND documentary evidence.
5	Official Transcript (for elementary, middle, & high school)	<ul style="list-style-type: none"> Applicants who have not yet graduated must submit the latest transcript. (e.g., If you do not have grades in the 2nd semester of the 12th grade yet, you must submit a transcript up to the 1st semester of the 12th grade.) Please indicate the corresponding grade and semester on the top right-hand corner of the first page of each semester's report card. (e.g., grade 7 – semester 1) Applicants must submit high school transcripts even if they submit final A-level or IB scores.
6	Official High School (Expected) Graduation Certificate	<ul style="list-style-type: none"> Please highlight the (expected) graduation date. If the certificate of (expected) graduation cannot be issued due to official reasons(e.g., school policy), it may be substituted with an official letter(issued by school authority with a school seal on it), a certificate of enrollment, or a transcript stating the (expected) graduation date. Graduates of local high schools in China must submit the original graduation certificate AND the Verification Report of China Secondary Education Qualification Certificate issued by CHSI(学信网). <ul style="list-style-type: none"> Expected graduates of local high schools in China must submit an expected graduation certificate (the expected graduation date should be indicated) with the Apostille or authentication by the Korean embassy or Consulate.(the CHSI certificates are required after preliminary admission.) Applicants from schools that cannot issue the CHSI certificates(such as vocational/ professional/ technical high schools) may submit a (expected) graduation certificate issued by schools after obtaining the authentication by the Korean embassy or Consulate AND the confirmation from the Provincial Office of Education.

• Scan and upload the original or notarized documents within the application period.

- **These documents must be Apostilled or authenticated by the Korean Embassy or Consulate, and must be submitted by post or in-person after the preliminary admission decisions. (Refer to page 20.)**

※ Overseas Korean (International) High school graduates authorized by the Ministry of Education do not need the Apostille and the authentication.

- Applicants may upload the Apostilled or authenticated documents during the application period.
- It is strongly recommended that applicants prepare for the Apostille or authentication in advance, as the procedures may be delayed in some countries.

• If the applicant is unable to directly submit his/her enrollment certificate, official high school (expected) graduation certificate, and transcript, the recommender may submit them through the online recommendation website.

No	Document	Notice
7	Applicant's Certificate of Nationality	<ul style="list-style-type: none"> • Submit a copy of his/her unexpired passport. If unavailable, submit an original or notarized copy of nationality certificate, or a notarized copy of his/her identification card.(ID cards without notarization or ID cards that do not indicate nationality(e.g., driver's license) are not accepted.) • For Chinese applicants, only copies of unexpired passports or notarized Certificates of Nationality(国籍证明书) issued by the Chinese Public Notary Office(公证处) after January 1, 2023 are accepted. <ul style="list-style-type: none"> - Chinese Family Registration Cards(户口簿) and ID cards are NOT accepted. • If the applicant has multiple citizenships, the applicant must submit a certificate of all nationalities he/she has. • If the applicant is a married immigrant, the applicant must submit a nationality acquisition certificate and a marriage certificate.
8	Certificate of Entry & Departure	<ul style="list-style-type: none"> • The reference period for entry and departure record should be from the applicant's date of birth to June 10, 2023. • Those who had stayed in Korea for more than 30 consecutive days during the semester must submit an explanatory statement and documentary evidence. • If the passport number on the Certificate of Entry and Departure does not match the current passport number, the applicant must submit a copy of his/her old passport OR the passport records(issued by the Ministry of Foreign Affairs). • If the applicant has multiple nationalities, the applicant must submit a Certificate of Entry and Departure for EVERY passport he/she holds. • Official documents proving his/her ENTIRE curriculum(corresponding to elementary, middle, and high schools in Korea) from abroad may replace the Certificate of Entry and Departure only if the applicant is not a Korean nationality holder.
9	Application for Issuance of/ Access to Certificate of Fact on Entry and Departure	<ul style="list-style-type: none"> • Refer to [Appendix 3] on page 32 and fill in the form.
10	Standardized Tests (Predicted) Score (Optional)	<ul style="list-style-type: none"> • A national high school graduation qualifying test or college entrance examination <ul style="list-style-type: none"> - British GCE A-Level, Japanese National Center Test, Chinese Gaokao(高考), German Abitur, French Baccalaureate, etc. • Standardized tests : ACT, A-LEVEL, AP, IGCSE, IB, NCEA, SAT etc. (Predicted scores for A-LEVEL, IB, etc. can also be uploaded in this field.) • Upload either the scanned version of the original document or a screenshot of the result page on the official website. (Applicants must submit the original score report by post or order a score report after the preliminary decision.) <ul style="list-style-type: none"> - SNU organization code for SAT, AP, ACT Score Report: 7972 - Score reporting status cannot be checked by phone/e-mail.(Please contact the test conduct organization directly.)
11	Explanatory Statement /Documentary Evidence (Optional)	<ul style="list-style-type: none"> • Submit only if the applicant needs to provide additional documentary evidence for his/her eligibility for international admissions. • The applicant may fill out the explanatory statement(refer to page 33) and submit it along with the supporting documents.

No	Document	Notice
❖ 12-14 (Optional) : Scan and upload documents to the online application website within the application period. (The original documents are not needed even after the preliminary admission decisions.)		
12	School Profile (Optional)	<ul style="list-style-type: none"> • School profiles or other official documents(e.g., materials issued by the Ministry of National Education) • It is a free form, but it may include necessary information such as the curriculum, advanced courses, number of students, average grades and percentiles, and college entrance rate, etc.
13	Proof of Language Proficiency other than Korean/English (Optional)	<ul style="list-style-type: none"> • HSK, JLPT, JPT, DELF, DALF, DELE, GZ, TestDaF, TORFL, etc. • The principal's seal or signature is REQUIRED if it is not an original copy, (Additional explanatory statement is NEEDED if the principal cannot confirm it.)
14	Supplementary Materials (Optional)	<ul style="list-style-type: none"> • Documents demonstrating the applicant's activities in and out of school during high school years(extra-curricular activities, club activities, awards, etc.) • Applicants may upload up to 10 supplementary materials. <ul style="list-style-type: none"> - An award certificate is counted as one material. - Extracurricular activities, such as clubs, are recognized as one material only if the same activities have been carried out continuously. • The principal's seal or signature is REQUIRED if it is not an original copy,
❖ 15 (REQUIRED only if the applicant applies to the following departments) : Submit directly to <u>the following department</u> within the online application period. (Please refer to page 19.)		
15	College of Fine Arts <hr/> College of Music	<ul style="list-style-type: none"> • Portfolio and pledge submission • Please contact the department for inquiries about portfolio including submission procedures. • Submitted materials will not be returned.

※ Please refer to page 26 to 33 regarding the application templates(application form and recommendation letter).

3. Admission Quota

- The admission decisions are made based on the applicants' academic strengths and the admissions purpose. Admitted students will be selected without an admission quota limit, and there will be no additional admission offers.
 - As for College of Education, based on the 'Teacher Education Support Center's Regulations on the Admission Quota,' admitted students will be selected within 10% of the admission quota for each department.
- **The number of applicants and acceptance rates will NOT be disclosed.**

4. Admission Criteria

- The admission decisions are made by comprehensively evaluating academic strengths, major aptitude, language proficiency, academic and extracurricular activities based on the submitted documents.
 - Late submissions are NOT accepted.
 - The assessment is made based upon the documents uploaded to the online application website.
 - After the preliminary admission decisions, the original copies of the uploaded documents must be sent by post or in-person.
- For International Admissions II, online interviews will only be conducted at the following colleges.
 - College of Humanities, College of Social Sciences, College of Natural Sciences, College of Nursing, College of Engineering, College of Agriculture and Life Sciences, College of Education(except Department of Physical Education), College of Human Ecology, College of Veterinary Medicine, College of Medicine, College of Liberal Studies
- Applicants for College of Fine Arts, College of Music, and Department of Physical Education will be individually notified if interviews and/or performance tests are needed during the evaluation process.
 - For further inquiries, please contact the department. (Refer to page 24.)
- **Admission data including the applicants' (dis)qualifications, assessment details, and reasons for rejection will NOT be disclosed.**

5. Precautions for Applicants

Document Submissions

- **Applicants will be disqualified if he/she fails to submit documents within the online application period.**
- Submissions through post, email or fax will not be accepted.
- All documents must be written in Korean or English. (See page 20 for original documents with notarized translation.)
- Please highlight **the graduation date and the corresponding academic year on the transcript.**
- For International Admissions II, please **indicate the corresponding grade and semester on the top right-hand corner of the first page of each semester's report card.** (e.g., grade 7 – semester 1)
- Uploaded files cannot exceed the 8MB file size limit and must be in JPG, PNG or PDF format. (Please upload as one file for each item.)
 - Unidentifiable files(e.g., encoded files, unopenable files) are considered non-submitted, so please be sure to check after uploading.
- The applicant may be asked to provide additional documents if the submitted documents are insufficient to prove their validity.

Online Application

- The online application and recommendation submission website runs **only on Microsoft Edge and Google Chrome browsers under Windows operating systems.**
- **After completing the application(fee payment), admission type (I or II) and applied program (department) CANNOT be modified and the application CANNOT be withdrawn.**
 - Personal information and uploaded files can be modified during the online application period even after payment.
- **Application fees shall not be waived or refunded** according to Article 42(3) (Admission Fees) of the Enforcement Decree of the Higher Education Act.
- Multiple applications are **not allowed.** (The applicant will be disqualified if he/she applies for more than one department.)

After (preliminary) admission

- **The (preliminary) admission offer is valid only for the current semester, so it cannot be deferred to the next semester.**
 - Please contact each college for inquiries about **taking leave of absence after enrollment.**
- (Preliminarily) admitted students **must read the** 'Reference Guide for (Preliminarily) Admitted Students' on the admissions website.
- Admitted students who are notified by the SNU Language Education Institute (LEI) to take the Korean Proficiency Test must take the test on the scheduled date.
 - Students may have restrictions on his/her course selections depending on the results.
 - Please contact the SNU Language Education Institute(LEI) for inquiries about Korean Proficiency Test, and contact each college for inquiries about restrictions on course selections.
- If the applicants have any questions about **English course availability in his/her desired department(major)**, please contact the **department or college.**

Revocation

- **Admission offers may be revoked for the following(but not limited to) reasons:**
 - If an applicant is expected to graduate at the point of application, but fails to submit a graduation certificate after admission
 - If the preliminarily admitted applicant submits his/her graduation certificate and transcript without the Apostille or authentication by the Korean Embassy or Consulate
 - If an applicant pays tuition to two or more universities
 - If an applicant is still registered at another university even after the date of admission to SNU(regarded as dual enrollment)
- **The admission offer will be revoked if an admitted student fails to enroll(pay the tuition) within the designated period.**
- Admission offers will be revoked if **any dishonest means, such as submitting false(forged or altered) documents, are found at any point in the admission process. This applies even after** a student enrolls at Seoul National University.

Reference 1 Original Documents (with Notarized Translation)

- **Original Documents** : Documents issued directly by the corresponding institution with a signature or official seal of the authority
 - If an applicant is unable to submit original copies because the documents are not re-issuable, he/she **must submit an explanatory statement** along with the documents.
- **Original Documents with Notarized Translation** : Documents translated into Korean or English by an authorized notary office with a notary seal on it
 - If the original is written in a language other than Korean or English, submit a notarized translation along with the original.

Reference 2 For Applicants of College of Fine Arts, College of Music, or Department of Physical Education

- **College of Fine Arts**
 - Please visit the website of College of Fine Arts (<http://art.snu.ac.kr>) for portfolio and pledge submission guideline.
 - Portfolio must be submitted by post only and sent with a postmark before the deadline.(Only those postmarked by Friday, July 7, 2023 will be accepted.)
 - **The application number must be written** on the envelope and the documents.
 - **Portfolio submission address**
 - **Room 206, Building #50, 1 Gwanak-ro, Gwanak-gu, Seoul 08826, Republic of Korea**
(To Personnel in charge of International Admissions, Administration Office, College of Fine Arts)
 - The submission status can be checked on the application website.
 - Submitted materials cannot be returned.
 - Contact : +82-2-880-7454
- **Department of Physical Education**
 - Please visit the website of College of Education (<https://edu.snu.ac.kr>) regarding performance tests and online interviews.
 - Contact) +82-2-880-7806
- **College of Music**
 - Please visit the website of College of Music (<https://music.snu.ac.kr>) for portfolio and affidavit submission guideline.
 - Check 「Admissions」 → 「Guide on Submission of Records of Achievement」
 - Portfolio must be submitted by post only and sent with a postmark before the deadline.(Only those postmarked by Friday, July 7, 2023 will be accepted.)
 - **Portfolio submission address**
 - **Room 107, Building #54, 1 Gwanak-ro, Gwanak-gu, Seoul 08826, Republic of Korea**
(To Personnel in charge of Global Admissions, Office of School Administration, College of Music)
 - The submission status can be checked on the application website.
 - Submitted materials cannot be returned.
 - Contact : +82-2-880-7980

Reference 3 Apostille/Authentication from Korean Embassies/Consulates

• Apostille Convention

Multilateral agreement that replaces the complicated traditional legalization process with the issuance of a certificate called an Apostille, issued by the state of origin. An Apostille authenticates the origin of a public document so that it can be simply presented abroad in another Contrasting Party.

- Official name : Convention Abolishing the Requirement of Legalization for Foreign Public Documents
- Information about Apostille organs for each country: www.hcch.net → Members & Parties → HCCH Members
- Applicants from Korean high schools do not need the Apostille or authentication, but must submit the original documents of enrollment certificates, (expected) graduation certificates, and transcripts.

1. Applicants from member nations

- Apostille required documents: enrollment certificates, (expected) high school graduation certificates, and transcripts
- Issuing institutes: national organs for each nation
- Submission procedures: submit the above required documents with the Apostille issued from the designated institutes.
 - ※ Applicants may replace the Apostille with the “Certificate of Overseas Education Institutions” or “Authentication issued from Korean Embassy/Consulate.”

2. Applicants from non-member nations

- Authentication required document: enrollment certificates, (expected) high school graduation certificates, and transcripts
- Issuing institutes: Korean Embassies/Consulates in each nation
- Submission procedures: submit the above required documents with the “Certificate of Overseas Education Institutions” or “Authentication issued from Korean Embassy/Consulate.”

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

Reference 4 TOEFL MyBest Scores System

If applicants submit TOEFL scores as Proof of Language Proficiency, applicants may submit his/her MyBest Scores. (Submitting scores from a single test date is also accepted.)

• TOEFL MyBest Scores

The combination of an applicant’s best scores of each test section from all of his/her valid TOEFL BT scores in the last 2 years

- When submitting MyBest Scores, the test dates of all four sections must be after **July 1, 2021**.

6. Programs Offered

Applicants may **choose one Program (College and/or Department)** when applying for SNU. Admitted applicants may choose his/her major after admission based on the rules and regulations of each college.

Program (College & Department)	Major
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, Asian Languages and Civilizations, History, Archaeology and Art History, Philosophy, Religious Studies, Aesthetics
College of Social Sciences	Political Science and International Relations
	Economics
	Sociology
	Anthropology
	Psychology
	Geography
	Social Welfare
	Communication
College of Natural Sciences	Mathematical Sciences
	Statistics
	Physics & Astronomy (Physics Major)
	Physics & Astronomy (Astronomy Major)
	Chemistry
	Biological Sciences
	Earth and Environmental Sciences
College of Nursing *	
College of Business Administration	
College of Engineering	Civil and Environmental Engineering
	Mechanical Engineering
	Department of Materials Science and Engineering
	Electrical and Computer Engineering
	Computer Science and Engineering
	Chemical and Biological Engineering
	Architecture and Architectural Engineering
	Industrial Engineering
	Energy Resources Engineering
	Nuclear Engineering
	Naval Architecture and Ocean Engineering
	Aerospace Engineering

Program (College & Department)		Major
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development	Agricultural and Resource Economics, Regional Information Studies
	Plant Science	Crop Science and Biotechnology, Horticultural Science and Biotechnology, Vocational Education and Workforce Development
	Forest Sciences	Forest Environmental Science, Environmental Materials Science
	Food and Animal Biotechnology	Food Science and Biotechnology, Animal Science and Biotechnology
	Applied Biology and Chemistry	Applied Life Chemistry, Applied Biology
	Landscape Architecture and Rural Systems Engineering	Landscape Architecture, Rural Systems Engineering
	Biosystems & Biomaterials Science and Engineering	Biosystems Engineering, Biomaterials Engineering
College of Fine Arts	Oriental Painting	
	Painting	
	Sculpture	
	Craft	
	Design	
College of Education *	Education	
	Korean Language Education	
	English Language Education	
	German Language Education	
	French Language Education	
	Social Studies Education	
	History Education	
	Geography Education	
	Ethics Education	
	Mathematics Education	
	Physics Education	
	Chemistry Education	
	Biology Education	
	Earth Science Education	
	Physical Education	
College of Human Ecology	Consumer and Child Studies (Consumer Science)	
	Consumer and Child Studies (Child Development and Family Studies)	
	Food and Nutrition	
	Fashion and Textiles	
College of Veterinary Medicine *		

Program (College & Department)		Major
College of Music	Vocal Music	
	Composition	
	Music	
	Piano	
	Orchestral Music	
	Korean Music	
College of Medicine *		
College of Liberal Studies		

- * As for College of Education, based on the 'Teacher Education Support Center's Regulations on the Admission Quota,' admitted students will be selected within 10% of the admission quota for each department.
- * College of Nursing, College of Veterinary Medicine, and College of Medicine have been accredited by the following institutions:
 - College of Nursing: Korean Accreditation Board of Nursing Education (Accreditation period: June 13, 2019 – June 12, 2024)
 - College of Veterinary Medicine: American Veterinary Medical Association(AVMA) (Accreditation period: December 14, 2018 – December 13, 2025)
 - College of Medicine: Korean Institute of Medical Education and Evaluation (Accreditation period: March 1, 2021 – February 28, 2025)

※ All programs/majors are subject to integration, closure, division, and/or renaming due to academic reorganization.

Appendix 1 Contact Information

Inquiry	Department	Telephone	Website
Eligibility, application, & Document Submission	Office of Admissions	+82-2-880-6971, 6977	https://admission.snu.ac.kr https://en.snu.ac.kr/admission
Scholarships and Visa for Foreign students	Office of International Affairs	+82-2-880-2519 (Scholarships) +82-2-880-4447 (Visa, Certificate of Admission)	https://oia.snu.ac.kr intlscholarship@snu.ac.kr
Course Offering & Online Interviews	College of Humanities	+82-2-880-6010, 6008	https://humanities.snu.ac.kr
	College of Social Sciences	+82-2-880-6323, 6306	https://social.snu.ac.kr
	College of Natural Sciences	+82-2-880-6506, 6508	https://science.snu.ac.kr
	College of Nursing	+82-2-740-8804, 8807	https://nursing.snu.ac.kr
	College of Business Administration	+82-2-880-6908	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 (Performance test, Interview, and Portfolio)	http://art.snu.ac.kr
	College of Education	+82-2-880-7607 +82-2-880-7806 (Performance test for Department of Physical Education)	https://edu.snu.ac.kr
	College of Human Ecology	+82-2-880-6805	https://che.snu.ac.kr
	College of Veterinary Medicine	+82-2-880-1208	https://vet.snu.ac.kr
	College of Music	+82-2-880-7980 (Portfolio)	https://music.snu.ac.kr
	College of Medicine	+82-2-740-8139	https://medicine.snu.ac.kr
	College of Liberal Studies	+82-2-880-9535	https://cls.snu.ac.kr
Tuition payment, refund	Office of Financial Affairs	+82-2-880-5107	
Scholarship Information	Office of Student Affairs	+82-2-880-5078, 5079	http://www.snu.ac.kr/academics/resources/scholarships/internal-scholarship
Leave of Absence, Course Management	Office of Academic Affairs	+82-2-880-5032, 5035	
Course Registrations	Office of Academic Affairs	+82-2-880-5042	https://sugang.snu.ac.kr
Korean Language Program	Language Education Institute	+82-2-880-8570	https://lei.snu.ac.kr
Dormitory	Gwanak Residence Halls	+82-2-880-5401	https://snudorm.snu.ac.kr/en

Appendix 2 Tuition Table (2023 Academic Year)

(Currency: KRW)

College	Department & Major	Tuition
College of Humanities		2,442,000
College of Social Sciences	Political Science and International Relations, Economics, Sociology, Social Welfare, Communication	2,442,000
	Anthropology, Psychology, Geography	2,679,000
College of Natural Sciences	Statistics, Physics and Astronomy, Chemistry, Biological Sciences, Earth and Environmental Sciences	2,975,000
	Mathematical Sciences	2,450,000
College of Nursing		2,975,000
College of Business Administration		2,442,000
College of Engineering		2,998,000
College of Agriculture and Life Sciences	Agricultural Economics & Rural Development	2,442,000
	Plant Science, Forest Sciences, Food and Animal Biotechnology, Applied Biology and Chemistry, Landscape Architecture and Rural Systems Engineering, Biosystems & Biomaterials Science and Engineering	2,975,000
College of Fine Arts		3,653,000
College of Education	Education, Korean Language Education, English Education, German Language Education, French Language Education, Social Studies Education, History Education, Geography Education, Ethics Education	2,442,000
	Physics Education, Chemistry Education, Biology Education, Earth Science Education, Physical Education	2,975,000
	Mathematics Education	2,450,000
College of Human Ecology	Consumer and Child Studies	2,442,000
	Food and Nutrition, Fashion and Textiles	2,975,000
College of Veterinary Medicine	Pre-Veterinary Medicine (2 years)	3,072,000
	Veterinary Medicine (4 years)	4,645,000
College of Music		3,916,000
College of Medicine	Pre-Medicine (2 years)	3,072,000
	Medicine (4 years)	5,038,000
College of Liberal Studies		2,975,000

※ The tuition table is as of 2023 academic year and is subject to change.

Appendix 3 **Templates**

Application Form

※ Applicants must fill out the form either in English or Korean through the online system.

Seoul National University
Application Form (Undergraduate)
[International Admissions I]

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.

DESIRED COLLEGE / DEPARTMENT

College _____ Program (Department) _____

PERSONAL INFORMATION

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

Gender: ☐ Male ☐ Female Korean Name / English Nickname: _____

Date of Birth (DD/MM/YY): _____ Passport Number: _____

Nationality: _____ Place of Birth: _____

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

• **FATHER**

Check one: ☐ Father ☐ Father deceased

Full Name: _____ Nationality: _____

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

• **MOTHER**

Check one: ☐ Mother ☐ Mother deceased

Full Name: _____ Nationality: _____

Date of Birth (DD/MM/YY): _____ 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

SCHOLARSHIP

I want to apply for a scholarship: ☐ YES ☐ NO

VERIFICATION OF ACADEMIC RECORDS

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

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

PERSONAL INFORMATION

※ In chronological order, list the names and complete addresses (including zip codes) of all schools and institutions that you have attended.

Grade/ Semester	Dates Attended (DD/MM/YY)	Name of School	Complete Address of School (English only)	Telephone Fax	School / Institution E-mail Address
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				

* Personal Information will only be used for admissions purposes and will not be disclosed to a third party.

I declare that the information contained in this application is complete and accurate, containing no deliberate falsities. I understand that any untrue, misleading or omitted information may result in my being disqualified for admissions. If such false information in this application is discovered later, any admissions offer may be rescinded, and I may be dismissed and my degree revoked. I agree to abide by the rules and regulations in the Admissions Guide for International Students and will take full responsibility for any problems arising from failure to adhere to the rules and regulations.

Applicants Signature

Date (DD/MM/YY)

Seoul National University Application Form (Undergraduate) [International Admissions II]

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.

DESIRED COLLEGE / DEPARTMENT

College _____ Program (Department) _____

PERSONAL INFORMATION

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

Gender: ☐ Male ☐ Female Korean Name / English Nickname: _____

Date of Birth (DD/MM/YY): _____ Passport Number: _____

Nationality: _____ Place of Birth: _____

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

(If Dual Nationality of Korean and other foreign citizenship - Nationality: _____ Passport Number: _____)

Mailing Address: _____ E-mail: _____

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

PHOTO

Please upload
your photo.

- To reflect your current appearance, please upload your photo taken within the last six months.
 - Head size and position: Centered and forward facing. Your head height must be between 50% and 70% of the photo's total height.
 - Background: White or light colored
 - Eyes: Open and fully visible.
 - Headgear: Religious or medical head coverings only.
 - File size and format: 3x4cm, jpg or png file only
- ※ Uploading photos that do not meet these criteria may cause disadvantages throughout the application process.

SCHOLARSHIP

I want to apply for a scholarship: ☐ YES ☐ NO

VERIFICATION OF ACADEMIC RECORDS

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

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

PERSONAL INFORMATION

※ In chronological order. list the names and complete addresses (including zip codes) of all schools and institutions that you have attended.

Grade/ Semester	Dates Attended (DD/MM/YY)	Name of School	Complete Address of School (English only)	Telephone Fax	School / Institution E-mail Address
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				
~	From / / To / /				

* Personal Information will only be used for admissions purposes and will not be disclosed to a third party.

I declare that the information contained in this application is complete and accurate, containing no deliberate falsities. I understand that any untrue, misleading or omitted information may result in my being disqualified for admissions. If such false information in this application is discovered later, any admissions offer may be rescinded, and I may be dismissed and my degree revoked. I agree to abide by the rules and regulations in the Admissions Guide for International Students and will take full responsibility for any problems arising from failure to adhere to the rules and regulations.

Applicants Signature

Date (DD/MM/YY)

Reference

- ※ A teacher or counselor must fill out the form in Korean or English through the online system.
- ※ 3000-Byte limit for each entry (About 1500 Korean letters, 600 English words).

Seoul National University Background Reference

APPLICATION NUMBER				
9				

* Please fill in application number in this area.

- Please type in English or Korean.
- Please DO NOT include any personally identifiable information.

TO BE COMPLETED BY THE APPLICANT

Applicant's Name: _____

Currently Attending/Previously Attended School: _____

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

Desired College: _____

Desired Program (Department): _____

1. I request that this reference be treated confidentially by the officers and faculty members of SNU.	<input type="checkbox"/> Agree	Date
2. I waive my right of access to this reference.	<input type="checkbox"/> Agree	
3. I take full responsibility for any false information in the submitted materials.	<input type="checkbox"/> Agree	
4. I hereby affirm that all the information contained here is true and complete.	<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 reference plays an important role in the admissions process.

Name: _____ School: _____

Title, Position and Institution: _____

Telephone: _____ E-mail: _____

How long have you known the applicant? For _____ year(s) _____ month(s)

- 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	Highly Distinct	N/A
Academic achievement						
Academic motivation						
Leadership						
Cooperativeness						
Creativity/Originality						

Background Information If a certain section is not applicable to your school, you may leave it blank.

Class Rank: _____ Class Size: _____ Covering a period from _____ to _____
 (mm/yy) (mm/yy)

The rank is ☐ weighted ☐ unweighted.

How many courses does your school offer: AP _____ IB _____ Honors _____

If the school policy limits the number of subjects a student may take in a given year, please specify the maximum allowed: AP _____ IB _____ Honors _____

Is the applicant an IB Diploma candidate? ☐ Yes ☐ No

In comparison with other college preparatory students at your school, the applicant's course selection is:
☐ most demanding ☐ very demanding ☐ demanding ☐ average ☐ below average

Disciplinary History

- Has the applicant ever been found responsible for a disciplinary violation at your school from the 10th grade (or the international equivalent) forward, whether related to academic misconduct or behavioral misconduct, which resulted in disciplinary action? These actions could include, but are not limited to: probation, suspension, removal, dismissal, or expulsion from your institution.
☐ Yes ☐ No ☐ School policy prevents me from responding

- To the best of your knowledge, has the applicant ever been adjudicated guilty or convicted of a misdemeanor, felony, or other crime?
☐ Yes ☐ No ☐ School policy prevents me from responding

[Note that you are not required to answer "yes" to this question, or provide an explanation, if the criminal adjudication or conviction has been expunged, sealed, annulled, pardoned, destroyed, erased, impounded, or otherwise ordered to be kept confidential by a court.]

- ※ If you answered "yes" to either or both questions, please attach a separate sheet of paper or use your written reference to give the approximate date of each incident and explain the circumstances. Applicants are expected immediately to notify the institutions to which they are applying should there be any changes to the information requested in this application, including their disciplinary history.
-

Evaluation & Comments Please comment on the applicant, including a description of his/her academic capabilities and personal characteristics. We appreciate information which illustrates the applicant's particularities.

 Recommender's Signature

 Date (DD/MM/YY)

■ 출입국관리법 시행규칙 [별지 제138호의2서식] <개정 2022. 12. 29.>

(앞쪽)

사실증명 발급 · 열람 신청서

APPLICATION FOR ISSUANCE OF / ACCESS TO CERTIFICATE OF FACT

※ 본인이 직접 증명발급을 신청하는 경우 정부24(www.gov.kr)에서 무료로 발급받을 수 있으며, 방문 신청 시에는 신청서를 작성하지 않고 신분증만 제시하면 됩니다.

Free online application available at the government website (www.gov.kr) for the issuance of your own Certificate of Fact. Those visiting an immigration office will be required to present only their ID cards without having to complete this form.

※ 색상이 어두운 란은 작성하지 않습니다.

※ 출입국 조회기간은 출생일부터 2023. 6. 10.까지입니다.

※ 본 서식은 참고용이므로 출입국관리법 시행규칙 별지 제138호의 2서식을 다운받아 제출하여도 됩니다.

접수번호 (Receipt No.)	접수일 (Date of Receipt)	발급일 (Date of Issuance)	처리기간 (Processing Period)	즉시 (Immediately)
-----------------------	--------------------------	---------------------------	-----------------------------	---------------------

발급대상자 (위임한 사람) Principal (Authorizing Person)	성명 (Full Name)	연락처 (Phone No.)
	주민등록번호(외국인등록번호 또는 국내거소신고번호) Resident Registration No. (Foreign Resident Registration No. or Overseas Korean Resident No.)	

증명종류 Type of Certificate	[V] 출입국에 관한 사실증명 ()통 Certificate of Fact on Entry and Departure () copy(ies) [] 외국인등록 사실증명 ()통 Certificate of Fact on Foreign Resident Registration () copy(ies) [] 외국인등록 열람 ()건 Access to Foreign Resident Registration () time(s)
-----------------------------	---

출입국에 관한 사실증명의 영문 성명 병기 신청 여부 (국민만 해당) * This field is only for Korean citizens.	[]포함 [V]미포함
--	--------------

외국인등록 사실증명의 경우, 과거 등록번호(외국인등록번호 · 국내거소신고번호), 성명, 체류지 및 체류자격 변동 이력 포함 여부 Previous registration number (Foreign resident registration number or Overseas Korean Resident number), name, address or status of sojourn to be shown on the Certificate of Fact on Foreign Resident Registration	- 과거 등록번호 Previous Registration Number []포함 Yes []미포함 No - 과거 성명 변경 사항 Previous Name []포함 Yes []미포함 No - 과거 체류지 변동 사항 Previous Address []포함 Yes []미포함 No - 과거 체류자격 변동 사항 Previous Status of Sojourn []포함 Yes []미포함 No
---	--

출입국 조회기간 (Reference Period for Entry and Departure Record)
. . . 부터(from) . . . 까지(to)

용도 (Purpose)

신청인 (위임받은 사람) Applicant (Authorized Person)	성명 (Full Name)	생년월일(Date of Birth)
	연락처 (Phone No.)	발급대상자와의 관계 (Relationship to Principal)

「출입국관리법」 제88조 및 같은 법 시행규칙 제75조에 따라 위와 같이 사실증명의 발급 · 열람을 신청합니다.

I hereby apply for the issuance of / access to Certificate of Fact in accordance with Article 88 of the Immigration Act and Article 75 of the Enforcement Rule of the Immigration Act.

신청인 (Name of Applicant)	년(Year) 월(Month) 일(Day) (서명 또는 인) (Signature or Seal)
OO출입국 · 외국인청(사무소 · 출장소)장 / OO시장 · 군수 · 구청장 또는 읍 · 면 · 동 의 장 / 재외공관장 귀하 To the Chief of OO Immigration Office(Branch Office) / the Head of OO Si · Gun · Gu or Eup · Myeon · Dong / the Head of Overseas Diplomatic Mission	

위임장 (Power of Attorney)

위 발급대상자(위임한 사람)는 위와 같은 사실증명의 발급 · 열람 신청 및 수령에 관한 사항을 위 신청인(위임받은 사람)에게 위임합니다.

I, the above Principal (authorizing person), hereby authorize the above applicant (authorized person) to apply for and receive the issuance of / access to the Certificate of Fact.

년(Year) 월(Month) 일(Day)

발급 · 열람 대상자(위임한 사람)
Name of Principal(Authorizing Person)

(서명 또는 인)
(Signature or Seal)

Explanatory Statement

※ Submit if an applicant needs to provide additional documentary evidence for his/her eligibility for international admissions.

※ This form must be filled out in English or Korean and submitted by the deadline.

<div style="font-size: 1.2em; margin: 0;">사 유 서</div> <div style="margin: 5px 0;">EXPLANATORY STATEMENT</div>
<ul style="list-style-type: none"> ● 수험번호 Application number ● 생년월일 Date of Birth ● 이름 Full name
<ul style="list-style-type: none"> <input type="checkbox"/> 학력사항 관련 Regarding academic information <input type="checkbox"/> 재학기간/학기 수 차이 관련 Regarding the period of enrollment / the number of semesters <input type="checkbox"/> 출입국 사실에 관한 증명 관련 Regarding the certificate of entry and departure <input type="checkbox"/> 지원자 국적 관련 Regarding the applicant's nationality certificate <input type="checkbox"/> 부모 국적 관련 Regarding the parent's nationality certificate <input type="checkbox"/> 가족관계증빙 관련 Regarding the parents-child relationship certificate <input type="checkbox"/> 언어 능력 증빙 관련 Regarding the proof of language proficiency <input type="checkbox"/> 기타 The others

Signature _____ Date _____
dd/mm/yy

VERITAS LUX MEA

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 [Application, Document Submission] +82-2-880-6977 [Document Review]	
Fax	+82-2-873-5021	
E-mail	snuadmit@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	Monday to Friday, 9:30 AM – 11:00 AM and 1:30 PM - 5:00 PM (Korea Standard Time, Except National Holidays in Korea)	
