

2018

Spring 2018 Application Guidelines for International Students

YONSEI UNIVERSITY

Contents

1	Graduate School Application Timeline	3
2	Application Guidelines and Notes	4
3	Required Documents	5
4	Entry Requirements	7
5	Departments and Programs	8
6	Admission Process	11
7	Tuition, Scholarship and Dormitory Information	13
Note I	Performance Assessment (Department of Music) ..	19
Note II	Interview Dates & Locations	19
Note III	Departmental Contact List	21

Please Read The Following Guidelines Before You Apply

1. This guideline is for those who wish to apply for a Master's degree, Ph. D. degree and Joint (Master's and Ph. D) degree courses of Yonsei University Graduate School (YUGS, daytime courses). If you are planning to apply to Specialized Graduate School (such as Graduate School of International Studies, Global MBA, Law School) or Graduate School for Workers (such as Graduate School of Public Health, Graduate School of Education, evening courses), please follow the guidelines from those schools.
2. Application Process
Apply Online: visit our website (graduate.yonsei.ac.kr) and click the link to the graduate application portal. You will be given an "application number" if you successfully submit your application.
Please note that we do not accept any applications in hard copy during the application period. However, you will be asked to submit additional documents after you are admitted.
3. You will not be able to change your application once you have completed it, so please make sure to fill out the application form correctly. We are not responsible for missing or false information in the application.
 - A. Select the right degree course in the application form. Applicants should select *Master's Degree Program* for master's, *Doctor's Degree Program* for doctor's and *Combined Degree Program* for joint degree courses.
 - B. Be cautious not to make mistakes when you enter your name (both in Korean and English), date of birth (YY/MM/DD), passport number, alien registration number, type of Visa, contact number, address, and e-mail address. Missing or false information may put you at a disadvantage in the process of evaluation. Be sure to double-check your application.
 - C. Your name in English, date of birth should be identical with the information on your passport.
 - D. You are required to provide supporting documents with your application (such as degree certificate, proof of employment, language proficiency test reports). We will not be able to make a final decision on applications that are incomplete.
4. Please make a note of your application number as it will be needed to check your application result.
5. Be aware that once On-line application is completed and admission fee is paid, it cannot be cancelled or refunded.
6. Application Fee: 100,000 KRW
* Department of Music application needs additional fee for the performance assessment – 52,000 KRW.

2-1 How to Apply

- Contact APEXSOFT if you have problems with online application on the portal
Tel: 070-4327-9791 / Fax: 070-4273-2739 / E-mail: help@apexsoft.co.kr

- 1) Name and date of birth must be identical with the ones on your passport.
※ Make sure not to mistype your name, date of birth and passport number.
- 2) You need to submit your applications following the steps below.
 - (a) Visit the website of Yonsei University Graduate School (<http://graduate.yonsei.ac.kr>) and click the pop-up link to Application Portal. You will be asked to set up an account.
 - (b) Payment: Please refer to the guideline provided on the application portal.
- 3) Please fill out your selection correctly (campus, program, division, and department). Changes cannot be made after submission of your application.
- 4) If specific/sub majors of the department are noted in this guideline, you should choose one when you make an application.
- 5) It is your responsibility to ensure that your contact details are correct and up to date.

2-2 Important Reminders

- Inquiries about online application and supporting documents:
Tel: (+82)-2-2123-4547~4549

- 1) Please note that we do NOT accept any applications and references in hard copy. Applicants are advised to inform their referees of the submission process in advance (page 5, 11).
- 2) Your application cannot be canceled once you have paid the application fee, and the fee is not refundable.
- 3) You need to scan the original copies of all the supporting documents and upload them in PDF. If they are written in other languages than English or Korean, they should be submitted along with notarized copies translated into English or Korean.
- 4) You can only apply to one department.
- 5) If any documents are found to be false, your admission to Yonsei University will be revoked.
- 6) Your application will not be considered if you have not submitted all the required documents.
- 7) New students are not allowed to take leave of absence in their first semester. (except for the case of military service or illness – proof required in this case)
- 8) The application process will follow the rules established by the Graduate School Admissions Committee.
- 9) The online application service will be outsourced to a third party, but your personal information (name, social security number, contact details, academic records etc.) will not be used for other purposes than processing your application. However, we ask you to give us written consent (the form is available on our website) just in case we need it for registration of admitted students.
- 10) Please check your email regularly after the announcement of results.
- 11) Students who wish to study in Korea must visit a local immigration office and apply for an alien registration card within 90 days of their entry into Korea.

- You need to scan the original copies of all the documents and upload them in PDF on the application portal. If they are written in other languages than English or Korean, they should be submitted along with notarized copies translated into English or Korean.
- Admitted students will be required to submit the original copies of official degree diploma (and degree certificate issued by CDGEDC graduates from China only) to the office of academic affairs after registration.

3-1 Mandatory Documents

Documents		Master	PhD	Joint	Notes
1	Online Application Form (including your photo)	○	○	○	* You must upload your photo in JPG, which will be used for your student ID card upon admission.
2	Official undergraduate degree certificate	○	○	○	* If your transcript includes degree information (date awarded, certificate number etc), you do not have to submit official degree certificate.
3	Official Transcript (Undergraduate)	○	○	○	* If you have not graduated yet, you need to submit proof of expected graduation or certificate of attendance/enrollment. * Applicants who are expected to graduate should submit certificate of graduation along with degree certificate within 10 days of the semester start date.
4	Official graduate degree certificate	-	○	-	* Applicants who have/will have graduated from universities outside of Korea have to submit "Release of Information Form/Letter of Consent" (available on our website: graduate.yonsei.ac.kr – Admission – Applicants Guideline)
5	Official Transcript (Graduate)	-	○	-	* Documents issued in China should be notarized by the Public Notary Office (公证处). (refer to page 6)
6	Study Plan	○	○	○	* Study Plan should be completed on the application portal * Applicants to the Department of Music should submit the information about the music they will play in the performance assessment. Those who wish to major in Composition or History are required to submit a study plan (refer to page 17-18)
7	Two letters of recommendation	○	○	○	* You must arrange to supply two academic references.
8	A copy of your passport	○	○	○	
9	Proof of funds	○	○	○	* Acceptable proof of funds (Minimum bank balance: \$20,000) Bank statements must be dated within the last 30 days. Freezing of funds does not required. 1) Bank statements in your name showing the balance of the account 2) Your sponsor(ex. your parents)'s bank statements and an official document indicating the relationship between you and them 3) Proof of external scholarship covering your tuition and living expenses
10	Language Proficiency Test Results	○	○	○	* You must submit at least one of the documents listed below. We only accept tests taken up to two years preceding the application deadline. 1) Korean Test Score Report: TOPIK Level 3 or higher 2) English Test Score Report: TOEFL IBT 71, TOEIC 750, TEPS 600, IELTS 5.5 (For institutional TOEFL, only tests taken at Yonsei University are valid. Test schedule is available on our website) 3) Documents proving your Korean or English proficiency ex) Document showing your country of birth, Official certificate of language courses taken at university, Certificate of Korean/English-medium high school diploma/ undergraduate degree (USA, Canada, The UK, Ireland, Australia, New Zealand, South Africa) * Speech Pathology: TOPIK Level 6 * Sociology: TOPIK Level 6 or a qualification equivalent to Level 6, or English proficiency test results * Nursing: TOPIK Level 4 or higher AND English Test Score Report * Technology & Business Administration: TOPIK Level 5 or higher (or a qualification equivalent to Level 5) * Pharmaceutical Medicine & Regulatory Science: TOPIK Level 3 or higher * Business Administration on Wonju campus: Both Korean & English Test Score Reports

3-2 Documents to Confirm Eligibility (Submit ① or ②)

Documents		Original	Certified	Notes
① Non-Korean applicant with Non-Korean parents	Proof of you and your parents' nationality	<input type="radio"/>	<input type="radio"/>	* Chinese applicants must submit "Household Register" * If parents passed away or divorced, please submit an official document that proves their legal status.
	Official document indicating the relationship between you and your parents	<input type="radio"/>	<input type="radio"/>	* This can be replaced with "Household Register" (Chinese applicants)
② Minimum 16 years of education outside of Korea	Proof of graduation that covers your entire education period	<input type="radio"/>	<input type="radio"/>	* Documents issued by Chinese institutions should be notarized by the Public Notary Office (公证处). (refer to page 6)
	Transcripts for your entire education period	<input type="radio"/>	<input type="radio"/>	* Documents in other languages should be submitted along with notarized/apostilled copies translated into English or Korean.

3-3 Additional Documents by Majors

Major	Required Documents
Human Environment and Design	* Submit your Portfolio (in hard copy/ CD/ USB) to Samsung Hall Room 703 during the application period in person (Applicants who do not submit their Portfolio will be rejected)
English Language and Literature	* PhD applicants: Submit the abstract of your Master's thesis in PDF. If you have publications or relevant work experience, you may submit supporting documents as well (abstract within 5 pages)

3-4 Additional Documents (Admitted Students Only)

Documents	Notes	
Applicants with a degree from universities outside of Korea/China	Release of Information Form	* You can download the form from the Graduate School website.
	Original Copy of Degree Certificate	* Issued by your alma mater (Returnable)
Applicants with a degree from universities in China	Degree Certificate (B.A. for master's/Joint degree program, Master's degree for Doctoral degree program)	* Original copy from China Academic Degrees & Graduate Education Development Center (CDCDC, 教育部學位與研究生教育發展中心; http://www.cdgd.edu.cn/). Please make an early application as it may take more than 2 weeks. * If your degree certificate cannot be issued by CDGDC, please submit a certified (by Korean Embassy/Consulate) copy.
	A copy of your degree diploma	* Issued by your alma mater (Returnable)

4-1 Number of Admitted Students

Only a limited number of students will be accepted to our programs.

4-2 Two Key Requirements▶ **Eligibility for Entry via International Student Track**

Applicants must meet one of the two conditions below:

- 1 Non-Korean applicant with Non-Korean parents**
- 2 Applicant who has completed at least 16 years of education outside of Korea (elementary, middle, high school and undergraduate)**

▶ **Academic Requirements**

Applicants must meet the following requirements to apply for each degree program.

1 Master's Degree Program

- (1) A bachelor's degree from an accredited college or university (or expected to receive a bachelor's degree before the semester starts)
- (2) Academic qualification that is equivalent to a bachelor's degree

2 Ph.D. Degree Program

- (1) A master's degree from an accredited college or university (or expected to receive a master's degree before the semester starts)
- (2) Academic qualification that is equivalent to a master's degree

3 Joint (Master's & Ph.D.) Degree Program

- (1) A bachelor's degree from an accredited college or university (or expected to receive a bachelor's degree before the semester starts)
- (2) Academic qualification that is equivalent to a master's degree
 - ※ The results will be divided into three categories: [Admitted], [Admitted as Master's], [Not Admitted]
 - ※ A Ph.D. degree will be awarded upon graduation (without a Master's degree)
 - ※ If you withdraw from a Joint Degree program but have met the requirements for a Master's degree, you will be awarded a Master's.

Campus	College	Department	Program			Sub Majors	
			MD	PhD	Joint		
Seoul Campus	Liberal Arts	Korean Language and Literature	○	○	X	Korean linguistics, Modern literature, Classical literature	
		Chinese Language and Literature	○	○	○	Classical literature, Chinese cultural studies, Linguistics	
		English Language and Literature	○	○	X	Literature, Linguistics, Rhetorics	
		German Language and Literature	○	○	○	Literature, Linguistics	
		French Language and Literature	○	○	X	Literature, Linguistics	
		Russian Language and Literature	○	○	○	Literature, Linguistics	
		History	○	○	○	Korean history, Asian history, European history	
		Philosophy	○	○	○	Eastern philosophy, Western philosophy	
		Library and Information Science	○	○	○	Library&information science, Record management (Master's only) (Including dual-degree for Master's Program: Simmons College, Univ. of Wisconsin Milwaukee)	
		Psychology	○	○	○	Check the website "http://psylab.yonsei.ac.kr" for sub majors and academic advisors and write them down in the application and study plan	
	Interdisciplinary Program	Comparative Literature	○	○	X	Specify the major of the previously earned degree when applying online	
		Cognitive Science	○	○	○	Check the website "http://cogsci.yonsei.ac.kr" for sub majors and academic advisors and should fill out the application and study plan	
		Korean Studies	○	○	○	Korean traditional society & culture, Korean modern society & culture, Korean language education	
		Language and Information	○	○	X	Language & information, Corpus linguistics, Computational Linguistics, Language engineering, Korean language education informatics	
	Commerce & Economics	Economics	○	○	○		
		Applied Statistics	○	○	○		
	Business	Business Administration	○	○	○	Marketing, International business, Management, Finance, Accounting, Information systems, Operations management, Operations research ※ Management, Operations management, Finance, and Accounting majors accept only full time students	
			○	○	○	Specify the major of the previously earned degree when applying online	
	Science	Interdisciplinary Program	Technology and Business Administration	○	○	○	Specify the major of the previously earned degree when applying online
			Mathematics	○	○	○	
			Physics	○	○	○	
		Chemistry	○	○	○		
	Engineering	Interdisciplinary Program	Earth System Sciences	○	○	○	Earth System Sciences, Atmospheric Sciences, Astronomy
			Nano Medical Science and Technology	○	○	○	
		Interdisciplinary Program	Chemical and Biomolecular Engineering	○	○	○	
			Electrical and Electronic Engineering	○	○	○	
			Architectural Engineering	○	○	○	
			Civil and Environmental Engineering	○	○	○	
			Mechanical Engineering	○	○	○	
			New Materials Science and Engineering	○	○	○	
			Urban Planning Engineering	○	○	○	
			Industrial Engineering	○	○	○	
	Computer Science	○	○	○			
Interdisciplinary Program	Information Storage Engineering	○	○	○			
	Climate Change Energy Engineering	○	○	○			
Life Science & Biotechnology	Science and Technology Policy	X	○	X			
	Biology	○	○	○	Systems biology, Biochemistry, Biotechnology		
Interdisciplinary Program	Biomaterial Science and Engineering	○	○	○	Specify the major of the previously earned degree when applying online		
	Integrated OMICS Biomedical science	○	○	○	Biology, Biochemistry, Biotechnology, Medicine, Pharmacy, Integrated OMICS and Life Sciences (Genomics, Proteomics, Glycomics, Glycobiology, Metaolomics, Chemical Genomics),		
Theology	Theology	○	○	X	Old testament studies, New testament studies, Systematic and cultural theology, Church history, Christian education, Counseling, Mission studies, Theological Philosophy		

Campus	College	Department	Program			Sub Majors	
			MD	PhD	Joint		
Seoul Campus	Social Sciences	Political Science	○	○	○		
		Public Administration	○	○	○		
		Sociology	○	○	○		
		Cultural Anthropology	○	X	X		
		Media Communication	○	○	○	Communication Theory and Research, Journalism, Advertising/Public Relations, TV/Telecommunication	
	Interdisciplinary Program	Area Studies	○	○	○	Europe, Southeast asia, China, Japan, Russia and middle asia	
		Korean Unification Studies	○	○	X		
		Social Welfare Policy	X	○	X		
	Law	Law	○	○	X		
	Music	Music	○	○	○	(Master's) Organ, Harpsichord, Choral conducting, Music history, Vocal music, Piano, Accompaniment, Orchestral Instruments (String, Woodwind and Brass, Harp, Percussion), Orchestral Conducting, Composition, Music Theory (Ph.D/Joint) Organ, Harpsichord, Choral conducting, Vocal music, Piano, Accompaniment, Woodwind and Brass, Percussion, Violin, Viola, Cello, Composition	
	Human Ecology	Clothing and Textiles	○	○	○	Textile science/functional clothing(삭제), Apparel science, Apparel design/planning, Fashion marketing, Ergonomic clothing design, Cloth psychology/customer behavior, Textile materials → Textile science	
		Food and Nutrition	○	○	○	Foods, Nutrition, Food service management	
		Interior Architecture & Built Environment	○	○	X	User Science based Spatial System & Design, Architecture Design Marketing, Environmental Design, Indoor Environment and Sustainable Design → Human centered Indoor Environment, Cultural Space Design, Building Illumination	
		Child and Family Studies	○	○	X	Development, Early education, Family studies, Therapy → Human Counseling & Therapy	
		Human Environment & Design	○	○	○	Fashion design, Visual information design, Digital design	
	Sciences in Education	Education	○	○	○	Philosophy and History of Education, Curriculum and Instruction, Educational Technology & Corporate Education, Counselor Education, Educational Administration, HRD & Education of Work, Quantitative Research Methods and Evaluation, Educational Measurement & Evaluation, Anthropology of Education & Qualitative Research Methods, Higher Education Management, Economics of Education, Educational Psychology, Comparative Education, Organizational learning & HRD, Undeclared major (declare major before 2nd semester)	
		Physical Education	○	○	X	Sports biomechanics, Sports Physiology, Sports injuries and rehabilitation, Biomechanics of muscular, Sports psychology, Sports medicine, Sports philosophy, Sports education, Motor control and Motor learning	
		Sport Industry Studies	○	○	X	Sports administration and management, Sports sociology, Sports cultural history, Sports psychology, Leisure and recreation, Sports medicine and adapted physical education, Leisure of the aged	
	Medicine	Medicine	○	○	○	Pathology, Internal Medicine, Neuroscience, Psychiatry, Pediatrics, Dermatology, Surgery, Thoracic and Cardiovascular Surgery, Neurosurgery, Orthopedic Surgery, Plastic and Reconstructive Surgery, Obstetrics, Ophthalmology, Otolaryngology, Urology, Family medicine, Rehabilitation medicine, Radiology, Radiation oncology, Anesthesiology, Laboratory Medicine, Emergency Medicine, Medical Engineering, Preventive Medicine, Nuclear Medicine, Anatomy, Biochemistry and Molecular Biology, Physiology, Pharmacology, Microbiology, Environmental biology, Biomedical Science	
		Medical Sciences	○	○	○	Cell & Molecular Biology, Infection & Immune Biology, Human Biology & Genomics, Regeneration Biology, Neuroscience & Vascular Biology	
		Public Health	○	○	○	Health Policy and Management, Epidemiology, Environmental and Occupational Health	
		Integrative Medicine	○	X	X	Medical device industry	
		Interdisciplinary Program	Biomedical Engineering	○	○	○	Specify the major of the previously earned degree when applying online
			Speech Pathology	○	X	X	Multicultural & Multilingual Studies, Augmentative & alternative communication, Motor speech disorders, Developmental language disorders, Fluency disorders, Voice disorders, Swallowing disorders, Neurologic communication disorders, Articulation & phonology disorders, Auditory Rehabilitation
			Medical Law & Ethics	○	○	○	
			Biostatistics and Computing	○	○	X	
			Nano Science and Technology	○	○	○	
			Science for Aging	○	○	○	
	Medical Humanities and Social Science	○	○	X			

Campus	College	Department	Program			Sub Majors
			MD	PhD	Joint	
Seoul Campus	Dentistry	Dentistry	○	○	○	Oral pathology, Oral biology, Preventive dentistry, Dental biomaterials & bioengineering, Orthodontics, Oral medicine, Oral & maxillofacial radiology, Oral & maxillofacial surgery, Conservative dentistry, Prosthodontics, Pediatric dentistry, Periodontology, Integrated medical science (only available for Fall semester), Dental clinical sciences (only available for Fall semester / only for Joint Program)
		Applied Life Science	○	○	○	Preventive dentistry & public oral health, Microbiology & immunology, Biochemistry & molecular biology, Tumor biology & pathology, Applied biomaterials, Cell physiology & pharmacology, Anatomy & developmental biology, Clinical dentistry
	Nursing	Nursing	○	○	X	
	Graduate School Department	Computational Science & Engineering	○	○	○	Applied mathematics, Mechanical engineering, Electrical & electronic engineering, Numerical analysis-based science & engineering
	Interdisciplinary Program	Innovative Nanoscience and Nanomedicine	○	○	○	
Int'l Campus	Pharmacy	Pharmacy	○	○	○	
	Medicine	Pharmaceutical Medicine & Regulatory Science	○	○	○	
Wonju Campus	Humanities & Arts	Korean Language and Literature	○	○	○	
		English Language and Literature	○	○	○	
		History	○	○	○	
		Philosophy	○	○	○	
		Industrial Design Study	○	○	○	
		Visual Communication Design	○	○	○	
	Interdisciplinary Program	Design Management	○	X	X	
	Science & Technology	Mathematics	○	○	○	
		Physics	○	○	○	
		Chemistry	○	○	○	
		Information and Statistics	○	○	○	
		Packaging	○	○	○	
		Computer Science	○	○	○	
	Government & Business	Biological Science and Technology	○	○	○	
		Public Administration	○	○	○	
		Economics	○	○	○	
		International Relations	○	○	○	
		Business Administration	○	○	○	
		Health Administration	○	○	○	
	Health Sciences	Environmental Engineering	○	○	○	
		Biomedical Laboratory Science	○	○	○	
		Physical Therapy	○	○	○	
		Occupational Therapy	○	○	○	
		Biomedical Engineering	○	○	○	
		Radiation Convergence Engineering	○	○	○	
	Medicine (Wonju)	Medicine	○	○	○	
		Global Medical Science	○	○	○	
Nursing		○	○	○		
Dental Hygiene		○	○	X		
Wellness and Healthy Aging		○	X	X		
Biostatistics		○	○	○		

* Applicants are required to choose their specific/sub major if it is listed in the chart above.

6-1 Admission Process

1) Online registration period: 2017. 11. 1. (Wed) 9:30 ~ 11. 3. (Fri) 16:30

- a) Visit the website of Yonsei University Graduate School (<http://graduate.yonsei.ac.kr>) and click the pop-up link to Application Portal. You will be asked to set up an account.
- b) Log in to the Application Portal, complete your online application and pay the application fee
 - * Application Fee: 100,000 KRW
 - * Department of Music: Additional fee for the performance assessment: 52,000 KRW
 - * Application fee is non refundable.

2) Document Submission : 2017. 11. 1. (Wed) 9:30 ~ 11. 3. (Fri) 16:30

- a) All the documents should be uploaded in PDF on the Application Portal.
- b) Applications with missing documents will not be considered.
- c) Two letters of recommendation should be submitted by **11. 3. (Fri) 16:30**
 - * Please fill up your referees' contact details on the application portal and make a request (Click "Request" button) during the application period
 - * Your referees will receive an email with a link that will provide them with instructions on how to submit their letters of recommendation. It is advised to inform them of this process and show them the form of the reference (graduate.yonsei.ac.kr – Admission – Applicants Guideline – Letter of Recommendation) in advance.
 - * It is your responsibility to check if your referee has received the email.

3) Interview: 017.11.25.(Sat)

- a) **It is not that all the applicants will be called for interview. (Usually, international students are not required to go through interviews. If major department does not contact you, it means interviews are not carried out for international students.)**
 - b) Interview candidates will be notified individually via email or phone. Just because you are not invited to interview does not mean you are not admitted. In other words, you may get an offer without interview. Please consult your department about the interview.
 - c) Applicants who refuse to have an interview will be rejected.
 - d) Some departments might conduct phone interviews for overseas applicants, so please fill up your contact information correctly.
- ※ Refer to p.20 Note I for interview dates & location

4) Result Announcement: 2017.12.08. (Fri) 17:00

- Check your result on our website (<http://graduate.yonsei.ac.kr>)
- The results will be divided into two categories: [Admitted], [Not Admitted]
- Admitted students will have to purchase their own insurance (detailed guidelines will be provided around the registration period)

6-2 Evaluation Process

※ Interview candidates will be notified individually via email or phone.

1) Application Evaluation

Selection in order of merit based on the application results

- a) Academic Record
- b) Study Plan
- c) Recommendation Letters
- d) Other documents required by each department

2) Interview Evaluation

Selection in order of merit based on application and interview results

- a) Knowledge of your field of study
- b) Aptitude for your chosen subject
- c) Passion for your study
- d) Requirements of each department

※ Candidates who refuse to attend the interview will be rejected.

3) Exceptions

- a) The Department of Music will make selection in order of merit based on your application and the performance assessment results.
 - ① Application evaluation
Academic record / study plan / recommendation letters / other documents required by the Department of Music
 - ② Performance assessment: Please refer to [Note I]
- b) Applicants to the Department of Chinese Language and Literature may take written exams (2 hours: Classical Chinese + Chinese Language and Literature) and then have interview.
- c) Applicants to the Department of Electrical and Electronic Engineering are advised to find prospective supervisors and contact them in advance.
- d) Applicants to the Department of Political Science may take a translation test (English to Korean) and then have interview.

7-1 Tuition Information

Tuition Payment Process

* Miscellaneous Fees : Graduate Student Association Fee (11,000 KRW)
 Yonsei Health Mutual-aid Association Fee (15,000 KRW)
 Yonsei Coop Investment (5,000 KRW)

Campus	College	Department	Entrance Fee	Tuition	Total	
Seoul Campus	Liberal Arts	Korean Language and Literature	1,028,000	4,854,000	5,882,000	
		Chinese Language and Literature		4,854,000	5,882,000	
		English Language and Literature		4,854,000	5,882,000	
		German Language and Literature		4,854,000	5,882,000	
		French Language and Literature		4,854,000	5,882,000	
		Russian Language and Literature		4,854,000	5,882,000	
		History		4,854,000	5,882,000	
		Philosophy		4,854,000	5,882,000	
		Library and Information Science		4,940,000	5,968,000	
		Psychology		4,940,000	5,968,000	
		Comparative Literature		4,854,000	5,882,000	
		Cognitive Science		4,940,000	5,968,000	
		Korean Studies		4,854,000	5,882,000	
		Language and Information		4,854,000	5,882,000	
	Interdisciplinary Program	Language and Information	4,854,000	5,882,000		
	Commerce & Economics	Commerce & Economics	Economics	1,028,000	4,880,000	5,908,000
			Applied Statistics		4,880,000	5,908,000
		Business	Business Administration	4,880,000	5,908,000	
	Interdisciplinary Program	Technology and Business Administration	1,028,000	4,880,000	5,908,000	
	Science	Science	Mathematics	1,028,000	5,860,000	6,888,000
			Physics		5,860,000	6,888,000
			Chemistry		5,860,000	6,888,000
			Earth System Sciences		5,860,000	6,888,000
		Interdisciplinary Program	Nano Medical Science and Technology	5,860,000	6,888,000	
		Engineering	Engineering	Chemical and Biomolecular Engineering	1,028,000	6,831,000
	Electrical and Electronic Engineering			6,831,000		7,859,000
	Architectural Engineering			6,831,000		7,859,000
	Civil and Environmental Engineering			6,831,000		7,859,000
	Mechanical Engineering			6,831,000		7,859,000
	New Materials Science and Engineering			6,831,000		7,859,000
	Urban Planning Engineering			6,831,000		7,859,000
	Industrial Engineering			6,831,000		7,859,000
Computer Science	6,831,000			7,859,000		
Interdisciplinary Program	Information Storage Engineering			6,717,000		7,745,000
Climate Change Energy Engineering	6,717,000		7,745,000			
Science and Technology Policy	6,717,000		7,745,000			
Life Science & Biotechnology	Life Science & Biotechnology		Biology (Systems biology)	1,028,000	5,860,000	6,888,000
			Biology (Biochemistry)		5,860,000	6,888,000
		Biology (Biotechnology)	6,831,000		7,859,000	
	Interdisciplinary Program	Biomaterial Science and Engineering	6,717,000		7,745,000	
Integrated OMICS Biomedical science	5,860,000	6,888,000				
Theology	Theology	1,028,000	4,854,000	5,882,000		

Campus	College	Department	Entrance Fee	Tuition	Total
Seoul Campus	Social Sciences	Political Science	1,028,000	4,854,000	5,882,000
		Public Administration		4,854,000	5,882,000
		Sociology		4,854,000	5,882,000
		Cultural Anthropology		4,854,000	5,882,000
		Media Communication		4,854,000	5,882,000
		Area Studies		4,854,000	5,882,000
		Korean Unification Studies		4,854,000	5,882,000
	Interdisciplinary Program	Social Welfare Policy	4,854,000	5,882,000	
		Law	1,028,000	4,854,000	5,882,000
	Music	Music	1,028,000	7,479,000	8,507,000
	Human Ecology	Clothing and Textiles	1,028,000	5,860,000	6,888,000
		Food and Nutrition		5,860,000	6,888,000
		Interior Architecture & Built Environment		5,860,000	6,888,000
		Child and Family Studies		5,860,000	6,888,000
		Human Environment & Design		5,860,000	6,888,000
	Sciences in Education	Education	1,028,000	4,854,000	5,882,000
		Physical Education		5,860,000	6,888,000
		Sport Industry Studies		5,860,000	6,888,000
	Medicine	Medicine	1,028,000	7,793,000	8,821,000
		Medical Sciences		7,793,000	8,821,000
		Public Health		5,860,000	6,888,000
Interdisciplinary Program		Biomedical Engineering		6,717,000	7,745,000
		Speech Pathology		7,793,000	8,821,000
		Medical Law & Ethics		4,854,000	5,882,000
		Biostatistics and Computing		5,860,000	6,888,000
		Nano Science and Technology		5,860,000	6,888,000
		Science for Aging		5,860,000	6,888,000
		Medical Humanities and Social Science		4,854,000	5,882,000
Seoul Campus	Dentistry	Dentistry	1,028,000	7,793,000	8,821,000
		Applied Life Science		7,793,000	8,821,000
	Nursing	Nursing	1,028,000	5,860,000	6,888,000
	Graduate School Department	Computational Science & Engineering	1,028,000	6,167,000	7,195,000
	Interdisciplinary Program	Innovative Nanoscience and Nanomedicine	1,028,000	5,860,000	6,888,000
Int'l Campus	Pharmacy	Pharmacy	1,028,000	6,624,000	7,652,000
	Medicine	Pharmaceutical Medicine & Regulatory Science	1,028,000	6,624,000	7,652,000
Wonju Campus	Humanities & Arts	Korean Language and Literature	1,028,000	4,854,000	5,882,000
		English Language and Literature		4,854,000	5,882,000
		History		4,854,000	5,882,000
		Philosophy		4,854,000	5,882,000
		Industrial Design Study		5,860,000	6,888,000
		Visual Communication Design		5,860,000	6,888,000
	Interdisciplinary Program	Design Management	4,880,000	5,908,000	
	Science & Technology	Mathematics	1,028,000	5,860,000	6,888,000
		Physics		5,860,000	6,888,000
		Chemistry		5,860,000	6,888,000
		Information and Statistics		4,880,000	5,908,000
		Packaging		5,860,000	6,888,000
		Computer Science		5,860,000	6,888,000
		Biological Science and Technology		5,860,000	6,888,000
	Government & Business	Public Administration	1,028,000	4,854,000	5,882,000
		Economics		4,880,000	5,908,000
		International Relations		4,854,000	5,882,000
		Business Administration		4,880,000	5,908,000
		Health Administration		5,860,000	6,888,000
	Health Sciences	Environmental Engineering	1,028,000	6,717,000	7,745,000
		Biomedical Laboratory Science		5,860,000	6,888,000
Physical Therapy		5,860,000		6,888,000	
Occupational Therapy		5,860,000		6,888,000	
Biomedical Engineering		6,717,000		7,745,000	
Radiation Convergence Engineering		6,717,000		7,745,000	

Campus	College	Department	Entrance Fee	Tuition	Total
Wonju Campus	Medicine (Wonju)	Medicine	1,028,000	7,793,000	8,821,000
		Global Medical Science		7,793,000	8,821,000
		Nursing		5,860,000	6,888,000
		Dental Hygiene		5,860,000	6,888,000
		Wellness and Healthy Aging		7,793,000	8,821,000
		Biostatistics		7,793,000	8,821,000

※ The above tuition and fee charges are in effect for the 2017 academic year and are subject to change for future years.

7-2 Scholarship Information

- Please refer to Scholarship Application Guideline, which is posted on the Graduate School website (<http://graduate.yonsei.ac.kr/en>) "Admission > Applicants Guideline > Scholarship Guide."
- You need to submit the scholarship application form and supporting documents online when you apply for admission.
- Results will be announced with the admission results on 2017.12.8.(Fri).

[International Student Scholarship] - Applicants for Seoul and International Campus

Scholarship	Eligibility	Amount	Award Period
Global Leader Fellowship	Outstanding (new) international students recommended by College/School *The minimum GPA to remain in the fellowship is 3.4/4.3 (If GPA does not meet the minimum GPA each semester, scholarship grant will be stopped)	Full Entrance & Tuition Fee, Stipend	Master's & PhD; 4 semesters Joint Degree: 6 semesters
Outstanding International Student Scholarship (I)	Outstanding international students recommended by each department every semester. Current students: Must have a minimum GPA of 3.4/4.3 for the previous semester	Full Entrance & Tuition Fee	One semester (Reviewing availabilities of grantees will be conducted each semester)
Outstanding International Student Scholarships (II)	Outstanding international students recommended by each department every semester. Current students: Must have a minimum GPA of 3.4/4.3 for the previous semester	50% of Entrance & Tuition Fee	One semester (Reviewing availabilities of grantees will be conducted each semester)
Outstanding International Student Scholarship (III)	Outstanding international students selected to receive financial support from their department. (Major departments will decide grantees every semester.)	Maximum 50% of Entrance & Tuition Fee	Master's & PhD; 4 semesters Joint Degree: 6 semesters

※ Except for Students of College of Medicine, Dentistry, and Nursing

※ Regular semesters: Masters/Doctors 4 semesters, Combined program 6 semesters

※ Important notes

- 1) Outstanding International Student Scholarship (I),(II) will be granted according to major departments reviewing results conducted every semester, so even though you have received scholarship once, it can be stopped.
- 2) Major departments decide grantees of Outstanding International Student Scholarship (III) each semester.
- 3) Global leader fellowship scholarship will be available during regular semesters if grantee's GPA meets the minimum requirement which is above 3.4 on 4.3 scale.

[Wonju Campus Scholarship] - Applicants for Wonju Campus

Scholarship	Note
Outstanding Foreign Student Scholarship (Ph.D.)	1) Selection process: Colleges will determine the final grantees from a group of new students who are recommended by academic advisors and the head of department. 2) Number of grantees: Two Ph.D. students (including joint degree program students) for each college per semester (quotas can be shared between colleges) 3) Scholarship: - PhD: Full tuition waiver (including entrance fee) Joint Degree: Full entrance fee, half of tuition fee for the 1st~4th semester Full tuition fee for the 5th and 6th semester will be given based upon evaluation of the grantees' academic performance. - Dormitory fee waiver - RA scholarship awarded to selected students only * 400,000KRW per month (Excluding Jul, Aug, Jan and Feb, vacations) - If the grantee maintains a GPA of 3.4 or above (on a 4.3 scale) each semester, scholarship is awarded for the rest of regular semesters.
Outstanding Foreign Student Scholarship (Master's)	1) Selection process: Colleges will determine the final grantees from a group of new students who are recommended by academic advisors and the head of department. 2) Number of grantees: One master's student per college per semester (number can be adjusted among colleges) 3) Scholarship: - Half-tuition waiver (includes half amount of entrance fee) - If the grantee maintains a GPA of 3.4 or above (on a 4.3 scale) each semester, scholarship is awarded for the rest of regular semesters (4semesters).

* Except for Students of College of Medicine

7-3 Dormitory Information

Dormitory		Qualification and Conditions	Application Process and Contact Number
Seoul Campus	Muak 1,2 Dormitory	-Undergraduate & Graduate Students of Seoul Campus whose parents are residing overseas or outside of Seoul -Applicant's GPA should be 2.7/4.3 or over	▶ Online application on the Muak Dormitory website (http://web.yonsei.ac.kr/housing) ▶ +82-2-2123-3602
	Muak 3 Dormitory	Students of the College of Medicine, Dentistry, or Nursing	▶ Medicine +82-2-2228-2700, ▶ Dentistry +82-2-2228-3019, ▶ Nursing +82-2-2228-3236 (Students of the Departments of Medicine, Medical Science, Public Health, Integrative Medicine, Dental, Applied Life Science and Nursing may contact the individual department.)
	Woojung Won Graduate School Dormitory	-Seoul Campus New Graduate Students or Graduate Students with parents are residing overseas or outside of Seoul -International Students -Applicant's GPA should be 2.7/4.3 or over	▶ Online application on the Muak Dormitory website (http://web.yonsei.ac.kr/housing) ▶ +82-2-2123-3602
	International House	Exchange students, international students, domestic students	▶ Online application on the website (http://ih.yonsei.ac.kr) ▶ +82-2-2123-3613
	SK Global House	Exchange students, international students, domestic students	▶ Online application on the website (http://ih.yonsei.ac.kr) ▶ +82-2-2123-3613
	Beophyeon House	Graduate Students	▶ Online application on the website (http://jbhaksa.yonsei.ac.kr) ▶ +82-2-2123-3617
	Chejung House	Students of the College of Medicine	▶ Online application on the website (http://jbhaksa.yonsei.ac.kr) ▶ +82-2-2228-2700
International Campus	Global Campus Dormitory	Students in Residential College and Pharmacy	▶ +82-32-749-2053
Wonju Campus	Maeji Student Housing Complex		▶ Website (https://wjdorm.yonsei.ac.kr/) ▶ +82-33-760-5300
	Woneui 1 Dormitory		▶ Website (http://medical.yonsei.ac.kr/we/univ_life_5) ▶ +82-33-741-0217

Note I-1

Performance Assessment: Department of Music [Master's Degree]

- 1) All of the below assessment should be played in memory (with exception to Accompaniment); omit repetition (exceptionally applicants for harpsichord major may include repeats)
- 2) Please write assessment music (applicant name, major, name of the music, composer) in A4 and submit it.
- 3) Applicants for composition and music history should submit their workpiece with CD and dissertation, respectively, along with application.
- 4) New students will be evaluated based on performance assessment.
- 5) All applicants must bring their own accompanists.

Major	Assignment
Organ	① Around 10-minute major work by J.S. Bach ② 1 song of applicant's choice from "Romantic" or "Contemporary" period * total of around 20-minute recital of the two songs
Harpsichord	Applicants may choose a program from the list below, the total timing being approximately 25 minutes. (may include repeats) The program must include repertoire of at least 3 different styles, including music by J.S Bach 1. A work by J.S. Bach 2. A work by a French Baroque composer from the 17th or 18th Century 3. A work from the 17th Century Italian repertoire 4. English virginal music 5. A work by a German Baroque composer 6. Sonatas of Domenico Scarlatti or A. Soler or C.Seixas 7. A work written after J.S.Bach (Bach's sons or J. Haydn or W.A Mozart)
Choral Conducting	1. 1st assessment ① Sight-singing (sing at sight, without preparation): A test piece will be given in the office of the Department of Church Music 3 days before the assessment date. ② Music dictation: 2 notes ③ Theory of harmony: overall spectrum (including modulation) ④ Score reading (sight-playing): A test piece will be given on the assessment date. ⑤ Piano: Classical Sonata (fast movement) ⑥ vocal music: free choice between Italian/German songs 2. 2nd assessment – Conduct a choir in the performance of 2 songs (15-min each) 1) test piece : Benjamin Britten <O be joyful in the Lord(Jubilate Deo)> 2) free choice: Applicants are supposed to prepare 40 copies of the note for the choir. * All applicants must bring their own accompanists. * Only short-listed candidates can take the second assessment.
Music History	① submit essay (at least 10 pages) ② interview and oral examination
Vocal Music	① 2 songs of Aria(Opera, Oratorio, Concerto, Cantata, Mass) ② 4 songs in different languages
Piano	40-minute recital of the test pieces below ① 1 song from Classical Sonata - all movements ② 1 song from the Romantic era ③ 1 Contemporary song (after the Impressionist period)
Accompaniment	① Solo – The first or the last movement of F. J. Haydn or W. A. Mozart Sonata ② Vocal – all below 5 songs H. Wolf: "Er ist's" (from "Mörrike-Lieder") J. Brahms: "Dein blaues Auge" Op. 59, Nr. 8 J. Brahms: "Ständchen" Op. 106, Nr. 1 R. Strauss: "Allerseelen" C. Debussy: "Pierrot" (from "Quatre chansons de jeunesse") ③ Instrumental Piece - choose 1 from below - whole movement L. van Beethoven : Cello Sonata No.1 in F Major J. Brahms : Cello Sonata No.2 in F Major L. van Beethoven : Cello Sonata No. 3 in A Major J. Brahms : Violin Sonata No. 3 in d minor L. van Beethoven : Violin Sonata No. 3 in E flat Major J. Brahms : Clarinet Sonata No. 1 in f minor L. van Beethoven : Violin Sonata No. 7 in c minor, G. Fauré : Violin Sonata No. 1 in A Major L. van Beethoven : Violin Sonata No. 9 in a minor S. V. Rachmaninoff : Cello Sonata F. Mendelssohn : Cello Sonata No. 2, Op. 58 R. Strauss : Violin Sonata in E flat Major C. Frank : Sonata for Violin or Cello in A Major * Applicants have to prepare all 1,2,and 3. * Applicants have to accompany the soloist by one's own. * Solo should be played from memory while accompaniment can be played with score.
Orchestral Instrument	<Brass and Wooden Wind> Choose 1 from concerto from Classical to Romantic, Sonata, suite - whole movement <Percussion> 15-minute recital with major instruments <String> (1) Violin ① choose 1 from W. A. Mozart, Violin Concerto Nos. 3, 4, 5 - the first movement (including cadenza) ② choose 1 from major concertos - whole movement(including cadenza) * should play both songs (2) Viola Viola Sonata or Concerto - whole movement (3) Cello ① choose 1 from J. S. Bach, Suite Nos. 4, 5, 6 - Prelude & Sarabande ② choose 1 from L. v. Beethoven, Cello Sonata No. 3; J. Brahms, Cello Sonata No. 2; F. Schubert, Arpeggione Sonata - the first movement ③ J. Haydn, Cello Concerto in D Major - the first movement (4) Contrabass Choose 1 concerto from Classical to Romantic - whole movement <Harp> Choose 1 from concerto from Classical to Romantic, Sonata, suite - whole movement
Orchestral Conducting	① piano: fast movement from Romantic and Classic composers (leach) ② piano: 1 song from opera ③ listening & composing ④ harmony, counterpoint ⑤ Conducting Assessment: Beethoven Symphony No. 2 - the first movement
Composition	① submit 2 main workpiece (including recent work) ② submit CD recorded with more than 1 song ③ Interview
Music Theory	① Thesis or essay (more than 10 pages) ② Interview and oral examination

- 1) All of the below assessment should be played in memory (with exception to Accompaniment); omit repetition
- 2) Please write assessment music (applicant name, major, name of the music, composer) in A4 and submit it.
- 3) Applicants for composition should submit their workpiece with CD and dissertation, respectively, along with application.
- 4) New students will be evaluated based on performance assessment.
- 5) All applicants must bring their own accompanists.

Major	Assignment
Organ	<ol style="list-style-type: none"> ① 1 song from Pre-Bach ② 1 10-min organ piece excluding J. S. Bach Chorale ③ 1 song from Romantic era ④ total of more than 40-min recital including contemporary song
Harpsichord	<p>Applicants may choose a program from the list below, the total timing being more than 40 minutes. (may include repeats) The program must include repertoire of at least 3 different styles, including music by J.S Bach</p> <p>1. A work by J.S. Bach 2. A work by a French Baroque composer from the 17th or 18th Century 3. A work from the 17th Century Italian repertoire 4. English virginal music 5. A work by a German Baroque composer 6. Sonatas of Domenico Scarlatti or A. Soler or C.Seixas 7. A work written after J.S.Bach (Bach's sons or J. Haydn or W.A Mozart)</p>
Choral Conducting	<ol style="list-style-type: none"> 1. 1st assessment <ol style="list-style-type: none"> ① Sight-singing (sing at sight, without preparation): A test piece will be given in the office of the Department of Church Music 3 days before the assessment date. ② Music dictation: 2 notes ③ Theory of harmony: overall spectrum (including modulation) ④ Score reading (sight-playing): A test piece will be given on the assessment date. ⑤ Piano: Classical Sonata (fast movement) ⑥ vocal music: free choice between Italian/German songs ⑦ Research Plan: It must Include your interests and research plan (additional to your personal statement/study plan) 2. 2nd assessment – Conduct a choir in the performance of 2 songs (15-min each) <ol style="list-style-type: none"> 1) test piece: Anton Bruckner <Christus factus est> 2) free choice: Applicants are supposed to prepare 40 copies of the note for the choir. <p>* All applicants must bring their own accompanists. * Only short-listed candidates will take the second assessment.</p>
Vocal Music	<p>Prepare 30-minute repertoire (should include 1 Opera Aria, 1 song from Oratorio, Concerto, Cantata, Mass Aria and song that includes 4 languages; the repertoire should also include 4 ages Baroque, Classic, Romantic, Contemporary)</p>
Piano	<p>60-minute recital of below test pieces</p> <ol style="list-style-type: none"> ① 1 song from Baroque ② 1 song from Classical Sonata - whole movement ③ 1 song from romantic ④ contemporary song - 1 song after Impressionist (excluding Rachmaninoff, including Ravel and Debussy)
Accompaniment	<ol style="list-style-type: none"> 1. First or last movement from a Haydn or Mozart Piano Sonata (to be performed from memory). 2. One 19th or 20th century solo piano piece of the applicant's choice (to be performed from memory) 3. Vocal Accompanying :Six songs of the applicant's choice (2 German, 2 French, 2 English/Spanish/Russian) 4. Instrumental Accompanying <ol style="list-style-type: none"> 1)One Beethoven Sonata: Piano and Violin Sonatas Op. 12/3, Op. 30/2, Op. 47, Op. 96 Piano and Cello Sonatas Op. 5/1, Op. 69, Op. 102/1, Op. 102/2 2) One Romantic Sonata: Brahms Violin Sonata Op. 108, Cello Sonata Op. 99, Clarinet/Viola Sonata Op. 120/1 Faure Violin Sonata Op. 13 Franck Violin/Cello Sonata Strauss Violin Sonata Rachmaninoff Cello Sonata 5. Sight-reading
Brass and Wooden Wind	60-minute of free choice works presenting each periods
Percussion	60-minute of free choice works and instruments, including major instruments
Violin	<ol style="list-style-type: none"> ① 1 song from J. S .Bach, Six Sonatas - whole movement ② 1 song from W. A. Mozart, Violin Concertos Nos. 3, 4, 5 - the first movement (including cadenza) ③ 1 song from major Violin Concertos - whole movement
Viola	1-hour recital program (should include more than 4 repertoire over various ages)
Cello	<ol style="list-style-type: none"> ① choose 1 from J. S. Bach, Suite Nos. 4, 5, 6 - Prelude & Sarabande & Gigue ② choose 1 from below <ul style="list-style-type: none"> - J. Brahms, Cello Sonata in F Major, Op. 99 - the first movement - L. v. Beethoven, Cello Sonata in A Major, Op. 69 - the first movement - F. Schubert, Arpeggione Sonata in a minor, D. 821 - the first movement ③ 1 contemporary song composed after 1950 (regardless of accompaniment)
Composition	<ol style="list-style-type: none"> ① submit 3 main workpiece (including recent work) ② submit CD recorded with more than 2 songs ③ Interview

Note II

Interview Dates & Locations [2017. 11. 25.(Sat)]

※ Interview candidates will be notified individually by each department

Department	Time	Location	Interview	Note	
Seoul Campus					
Korean Language and Literature			X	International applicants will be selected based on their application. Therefore, applicants have to submit proof of Korean language proficiency such as TOPIK or KLAT results. For overseas applicants, interview can be replaced with phone interview.	
Chinese Language and Literature		Oesol Hall 318	○		
English Language and Literature			X		
German Language and Literature			X		
French Language and Literature			X		
Russian Language and Literature			X		
History		Oesol Hall 519	○	For overseas applicants, interview can be replaced with phone interview.	
Philosophy			X		
Library and Information Science			X	For overseas applicants, interview can be replaced with phone interview.	
Psychology		Widang Hall 409	○		
Comparative Literature			X		
Cognitive Science			X		
Korean Studies			X		
Language and Information			X		
Economics			X		
Applied Statistics			X		
Business Administration		School of Business Building B204	○		Interview candidates will be notified individually. Those who miss interview will be rejected. Interview may be replaced with phone interview/Skype interview for overseas applicants, depending on their sub-majors. Candidates will be informed of the details individually.
Technology and Business Administration			X		
Mathematics			△	Applicants may be called for phone interview after application screening if necessary.	
Physics			X		
Chemistry			X		
Earth System Sciences			X		
Nano Medical Science & Technology			X		
Chemical and Biomolecular Engineering			X		
Electrical and Electronic Engineering		Engineering Hall II B039	○		For overseas applicants, interview can be replaced with phone interview.
Architectural Engineering			X		
Civil and Environmental Engineering			X		
Mechanical Engineering			X		
New Materials Science and Engineering			X		
Urban Planning Engineering			X		
Industrial Engineering			X		
Computer Science			X		
Information Storage Engineering			X		
Climate Change Energy Engineering			X		
Science and Technology Policy			X		
Biology			X		
Biomaterial Science and Engineering			X		
Integrated OMICS Biomedical Science			X		
Theology		Theology Hall 105	○	For overseas applicants, interview can be replaced with phone interview.	
Political Science		Yeonhui Hall 301	○	Applicants will be contacted individually for interviews. Interviews will take place after English-Korean translation test (1hour). For overseas applicants, interview can be replaced with phone interview.	
Public Administration		Yeonhui Hall 311	○	For overseas applicants, interview can be replaced with phone interview.	
Sociology			○	For overseas applicants, interview can be replaced with phone interview. Applicants may be selected based on their application (it is mandatory to submit Korean/English proficiency test results) only.	
Cultural Anthropology			X	Those who fail to attend the interview will be rejected.	
Media Communication		Billingsley Hall 201	○		
Area Studies			X		
Korean Unification Studies		KIM DAE-JUNG Presidential Library 3F	△	For overseas applicants, interview can be replaced with phone interview.	
Social Welfare Policy		Appenzeller Hall 101	△	For overseas applicants, interview can be replaced with phone interview.	
Law			X	Applicants will be assessed based on their performance assessment instead of interview. (Please refer to the website of the College of Music: music.yonsei.ac.kr for detailed information)	
Music			○		
Clothing and Textiles			X		
Food and Nutrition			X		

Department	Time	Location	Interview	Note
Interior Architecture & Built Environment			X	
Child and Family Studies		Samsung Hall 221	○	For overseas applicants, interview can be replaced with phone interview.
Human Environment & Design		Samsung Hall 511	○	Those who miss interview will be rejected.
Education		Education Sciences Hall 517	○	For overseas applicants, interview can be replaced with phone interview.
Physical Education		Physical Education Center 302	△	In case of insufficient documents, applicants will have interview. For overseas applicants, interview can be replaced with phone interview.
Sport Industry Studies		Physical Education Center 302	△	Applicants will be selected based on their application, but some will be called for phone interview after application screening if necessary
Medicine			X	
Medical Sciences			X	
Public Health		YUHS Administration Building 402	○	Overseas applicants may be exempted from interview if they are proven to have adequate learning abilities and language skills. Those who cannot attend face-to-face interview due to unavoidable circumstances may have online interview/phone interview.
Integrative Medicine			X	
Biomedical Engineering			X	
Speech Pathology		Central Administration Building 5F Conference Room	○	For overseas applicants, interview can be replaced with phone interview.
Medical Law & Ethics			△	Applicants may be called for interview after application screening if necessary.
Biostatistics and Computing			X	International applicants will be selected based on their online application. They have to submit proof of their Korean language proficiency such as a TOPIK or KLAT report.
Nano Science and Technology			X	
Science for Aging			X	
Medical Humanities and Social Science			X	
Dentistry			X	
Applied Life Science			X	
Nursing			○	For overseas applicants, interview can be replaced with phone interview.
Computational Science & Engineering			△	Applicants may be called for interview after application screening if necessary.
Innovative Nanoscience and Nanomedicine			△	Applicants may be called for interview after application screening if necessary.
International Campus				
Pharmacy		Veritas Hall D 220	△	Applicants may be called for interview/phone interview after application screening.
Pharmaceutical Medicine & Regulatory Science			X	
Wonju Campus				
Korean Language and Literature			X	
English Language and Literature			X	
History			X	
Philosophy			X	
Industrial Design Study			X	
Visual Communication Design			X	
Design Management			X	
Mathematics			X	
Physics			X	
Chemistry			X	
Information and Statistics			X	
Packaging			X	
Computer Science			X	
Biological Science and Technology			X	
Public Administration			○	Overseas applicants will be called for phone/Skype interview
Economics			○	Overseas applicants will be called for phone/Skype interview
International Relations			○	Overseas applicants will be called for phone/Skype interview
Business Administration			○	International applicants will be called for Skype interview, however, if they are residing in Korea, they must attend face-to-face interview.
Health Administration			X	
Environmental Engineering			X	
Physical Therapy			X	
Occupational Therapy			X	
Biomedical Engineering			X	
Biomedical Laboratory Science			X	
Radiation Convergence Engineering			X	
Medicine			△	Applicants may be called for phone interview after application screening if necessary.
Global Medical Science			△	Applicants may be called for phone interview after application screening if necessary.
Nursing			X	
Dental Hygiene			X	
Wellness and Healthy Aging			△	Applicants may be called for phone interview after application screening if necessary.
Biostatistics			△	Applicants may be called for interview after application screening if necessary.

Note III

Department Contact List

Department	Number	Department	Number	Department	Number
Seoul Campus		Seoul Campus		International Campus	
Korean Language and Literature	02-2123-2265	Biology(Systems biology)	02-2123-2650	Integrated Technology	032-749-5817
Chinese Language and Literature	02-2123-2285	Biology(Biochemistry)	02-2123-2695	Pharmacy	032-749-4103
English Language and Literature	02-2123-2300	Biology(Biotechnology)	02-2123-2880	Pharmaceutical Medicine & Regulatory Science	032-749-4170
German Language and Literature	02-2123-2330	Biomaterial Science and Engineering	02-2123-3591	Wonju Campus	
French Language and Literature	02-2123-2345	Integrated OMICS Biomedical science	02-2123-6590	Korean Language and Literature	033-760-2176
Russian Language and Literature	02-2123-2360	Theology	02-2123-2898	English Language and Literature	033-760-2177
History	02-2123-2370	Political Science	02-2123-2940	History	033-760-2178
Philosophy	02-2123-2390	Public Administration	02-2123-2955	Philosophy	033-760-2179
Library and Information Science	02-2123-2405	Sociology	02-2123-2420	Industrial Design Study	033-760-2745
Psychology	02-2123-7503	Cultural Anthropology	02-2123-6221	Visual Communication Design	033-760-2745
Comparative Literature	02-2123-3239	Media Communication	02-2123-2970	Design Management	033-760-2745
Cognitive Science	02-2123-3240	Area Studies	02-2123-4251	Mathematics	033-760-2220
Korean Studies	02-2123-4113	Korean Unification Studies	02-2123-4891	Physics	033-760-2210
Language and Information	02-2123-4779	Social Welfare Policy	02-2123-2920	Chemistry	033-760-2215
Economics	02-2123-2465	Law	02-2123-2987	Information and Statistics Packaging	033-760-2215
Applied Statistics	02-2123-2535	Music	02-2123-3560	Computer Science	033-760-2210
Business Administration	02-2123-6256	Clothing and Textiles	02-2123-3100	Biological Science and Technology	033-760-2290
Technology and Business Administration	02-2123-4484	Food and Nutrition	02-2123-3115	Public Administration	033-760-2190
Mathematics	02-2123-2580	Interior Architecture & Built Environment	02-2123-3130	Economics	033-760-2187
Physics	02-2123-2605	Child and Family Studies	02-2123-3145	International Relations	033-760-2192
Chemistry	02-2123-2630	Human Environment & Design	02-2123-3097	Business Administration	033-760-2188
Earth System Sciences(Earth System Sciences)	02-2123-2665	Education	02-2123-3170	Health Administration	033-760-2407
Earth System Sciences(Astronomy)	02-2123-2680	Physical Education	02-2123-3185	Environmental Engineering	033-760-2408
Earth System Sciences(Atmospheric Sciences)	02-2123-8150	Sport Industry Studies	02-2123-6190	Biomedical Laboratory Science	033-760-2409
NanoMedical Science and Technology	02-2123-7609	Medicine	02-2228-2580	Physical Therapy	033-760-2718
Optics and Photonics	02-2123-2617	Medical Sciences	02-2228-2037	Occupational Therapy	033-760-2718
Chemical and Biomolecular Engineering	02-2123-2750	Public Health	02-2228-1860	Biomedical Engineering	033-760-2489
Electrical and Electronic Engineering	02-2123-2765	Integrative Medicine	02-2228-2580	Radiation Convergence Engineering	033-760-2762
Architecture & Architectural Engineering	02-2123-2780	Biomedical Engineering	02-2228-1912	Health Policy and Management	033-760-2407
Civil and Environmental Engineering	02-2123-4929	Speech Pathology	02-2228-3902	Medicine	033-741-0215
Mechanical Engineering	02-2123-2810	Medical Law & Ethics	02-2228-2530	Global Biomedical Science	033-741-0215
New Materials Science and Engineering	02-2123-2845	Biostatistics and Computing	02-2228-2490	Nursing	033-741-0385
Urban Planning Engineering	02-2123-2890	Nano Science and Technology	02-2228-2263	Dental Hygiene	033-741-0395
Industrial Engineering	02-2123-4010	Science for Aging	02-364-9605	Wellness and Healthy Aging	033-741-0215
Computer Science	02-2123-2710	Medical Humanities and Social Science	02-2228-2514	Biostatistics	033-741-0215
Information Storage Engineering	02-2123-3851	Dental	02-2228-3014	Health Care	033-741-0215
Climate Change Energy Engineering	02-2123-6593	Applied Life Science	02-2228-3050		
Science and Technology Policy	02-2123-5736	Nursing	02-2228-3237		
		Computational Science & Engineering	02-2123-6121		
Integrated Engineering	02-2123-5749	Innovative Nanoscience and Nanomedicine	02-2123-4748		
Defense Fusion Engineering	02-2123-6650				
Convergence Technology & Management Engineering	02-2123-4813				
Investment Information Engineering	02-2123-3226				

Yonsei University Graduate School

50 Yonsei-ro, Seodaemun-gu, Seoul 03722, Korea

Graduate School Office (Stimson Hall 2F)

Tel: Seoul Campus / International Campus : +82-2-2123-3228

Fax : +82-2-2123-8652

Wonju Campus : +82-33-760-2795

Fax : +82-33-760-2566

Email : ysgrad@yonsei.ac.kr

Website : <http://graduate.yonsei.ac.kr>