

2017 Academic Guide for International Students

of College of Life Sciences & Biotechnology

생명과학대학
외국인 학생들을 위한
학사 안내

KOREA UNIVERSITY
COLLEGE OF LIFE SCIENCES
& BIOTECHNOLOGY

KOREA UNIVERSITY
COLLEGE OF LIFE SCIENCES
& BIOTECHNOLOGY

Contents

01 Academic Calendar 2017 2017학년도 학사일정

02 Curriculum 교육과정

03 Academic Information & Regulations 학사정보

04 Student Life at KU 학교생활

05 Frequently Asked Questions 자주 묻는 질문

06 Useful Contacts 유용한 연락처

Academic Calendar 2017 (for Undergraduate) 2017학년도 학부 학사일정

Month	Day	Events
2	1~6	Course Registration for Spring Semester (Including Re-admitted Students)
	1~27	Application for Leave of / Return from Absence
	21, 22	Course Registration for Spring Semester (For Freshmen, Transfer & Foreign Students)
	22~28	Enrollment for Spring Semester
	25	Graduation Ceremony for 2016
	28	Entrance Ceremony for 2017(Tentative)
3	1	Independence Movement Day (National Holiday)
	2	Spring Semester Begins
	2~20	Application for Early Graduation & Minor
	3~9	Course Add/Drop & Course Registration Confirmation Period
	20~22	Application for Dual Degree
4	3~28	Application for Student-Designed Major
	12~14	Application for Interdisciplinary Major
	20~26	Mid-term Examination Period
5	3	Buddha's Birthday (National Holiday)
	5	KU Foundation Day / Children's Day (National Holiday)
	10~12	Application for Double Major
6	6	Memorial Day (National Holiday)
	7~9	Application for Re-Admission
	15~21	Final Examination Period
	22	Summer Vacation Begins / Summer Session Begins
7	19	Summer Session Ends
8	1~4	Course Registration for Fall Semester (Including Re-admitted Students)
	1~25	Application for Leave of/Return from Absence
	15	Liberation Day (National Holiday)
	23, 24	Course Registration for Fall Semester (For Freshmen, Transfer & Foreign Students)
	24~30	Enrollment for Fall Semester
9	1	Fall Semester Begins
	1~20	Application for Early Graduation & Minor
	4~8	Course Add/Drop & Course Registration Confirmation Period
	20~22	Application for Dual Degree
	22~23	Korea - Yonsei Annual Sports Competition (Tentative)
	2~31	Application for Student-Designed Major
10	3	National Foundation Day (National Holiday)
	4~6	Thanksgiving Day (Chuseok, National Holiday)
	9	Hangul Proclamation Day (National Holiday)
	11~13	Application for Interdisciplinary Major
	20~26	Mid-term Examination Period
11	8~10	Application for Double Major
12	6~8	Application for Re-Admission
	15~21	Final Examination Period
	22	Winter Vacation Begins / Winter Session Begins
	25	Christmas (National Holiday)
1	1	New Year's Day (National Holiday)
	18	Winter Session Ends
2	1~6	Course Registration for Spring Semester (Including Re-admitted Students)
	1~26	Application for Leave of/Return from Absence
	15~17	Korean New Year's Day (National Holiday)
	21, 22	Course Registration for Spring Semester (For Freshmen, Transfer & Foreign Students)
	22~28	Enrollment for Spring Semester 2018
	24	Graduation Ceremony for 2017
	28	Entrance Ceremony for 2018 (Tentative)

1. Curriculum Table 교육과정표

2017' Curriculum Table for Division of Life Sciences, Division of Biotechnology, Department of Food Bioscience and Technology, Division of Environmental Science and Ecological Engineering

		Course No.	Course Name	Credit (hour)	Year 1		Year 2		Year 3		Year 4	
					I	II	I	II	I	II	I	II
General Education (Required)	Thinking and Writing	GETE 011 GETE 014	Thinking and Writing I Thinking and Writing II	4(4)	•		•					
	Academic English	IFLS 003 IFLS 004	Academic English I Academic English II	4(8)	•		•					
	Freshman Seminar	GEKS 001 GECT 001	Freshman Seminar I 정보적사고	1(1) 1(1)	•		•					
	Subtotal			10								
Core General Education	World Cultures			3(3)								
	Historical Investigation			3(3)								
	Literature & Art			3(3)								
	Ethics & Ideas			3(3)								
	Sociological Studies			3(3)								
	Science & Technology			3(3)								
	Quantitative Research			3(3)								
Subtotal			9									
Major-Related General Education	LIBS 151		GENERAL BIOLOGY AND PRACTICE I	3(3)	•							
	LIBS 152		GENERAL BIOLOGY AND PRACTICE II	3(3)		•						
	LIBS 153		GENERAL BIOLOGY LAB I	1(3)	•							
	LIBS 154		GENERAL BIOLOGY LAB II	1(3)		•						
	LIET 151		BASIC CHEMISTRY & EXERCISE I	3(3)	•							
	LIET 152		BASIC CHEMISTRY & EXERCISE II	3(3)		•						
	LIET 155		BASIC CHEMISTRY & LABORATORY I	1(3)	•							
	LIET 156		BASIC CHEMISTRY & LABORATORY II	1(3)		•						
	LIET 153		BIOSTATISTICS	3(3)			•					
	MATH 161		CALCULUS WITH LAB I	3(4)		•						
	PHYS 183		GENERAL PHYSICS FOR LIFE SCIENTISTS	3(4)								
	PHYS 191		GENERAL PHYSICS LABORATORY FOR LIFE SCIENTISTS	1(3)		•						
Subtotal			22~23									
Elective General Education			3									
Total			45~46									
Major	Basic	Division of Life Sciences(Major Required 24, Major Elective 18), Division of Biotechnology(Major Elective 42), Division of Food Bioscience and Technology(Major Elective Required 4, Major Required Elective and Major Elective 38), Division of Environmental Science and Ecological Engineering(Major Required Elective 30, Major Elective 12)										
	Subtotal	42										
	Advanced	Division of Life Sciences(Major Elective 30), Division of Biotechnology(Major Elective 30) Division of Food Bioscience and Technology(Major Required Elective and Major Elective 30), Division of Environmental Science and Ecological Engineering(Major Required Elective and Major Elective 30)										
Subtotal	30											
Elective Courses	12~13											
Graduation Requirement Credits	130 (Graduation Thesis and Acquisition of Certificate of official English Test)											
Remarks	- Advanced major students should acquire 72 credits (Basic 42+Advanced 30) or more. - Basic Major Required Courses in College of Life Sciences are 24 credits in total; Major Required 6 courses, Laboratory 2 courses, and one course of Graduation Thesis Guidance 1, 2. - Students who acquire a teacher's license in College of Life Sciences can be acknowledged their teaching major courses as completion of their Major courses; THEORIES OF BIOLOGY EDUCATION, RESEARCH ON TEACHING MATERIALS AND METHODS FOR BIOLOGY EDUCATION, SCIENTIFIC THINKING AND WRITING											

2017' Curriculum Table for Department of Food and Resource Economics

Sections		Contents	Course Numbers	Course Name	Credit (Hour)	Year 1		Year 2		Year 3		Year 4	
						I	II	I	II	I	II	I	II
General Education (Required)	Thinking and Writing	GETE 011 GETE 013	Thinking and Writing I Thinking and Writing II	4(4)	•	•							
	Academic English	IFLS 003 IFLS 004	Academic English I Academic English II	4(8)	•		•						
	Freshman Seminar	GEKS 001 GECT 001	Freshman Seminar 정보적사고	1(1) 1(1)	•			•					
	Subtotal				8								
Core General Education	World Cultures			3(3)	* Complete 1 course for each 3 different sectors among 7 sectors, Either Science & Technology or Quantitative Research should be included once.								
	Historical Investigation			3(3)									
	Literature & Art			3(3)									
	Ethics & Ideas			3(3)									
	Sociological Studies			3(3)									
	Science & Technology			3(3)									
	Quantitative Research			3(3)									
	Subtotal												9
Major-Related General Education		LESE 151	INTRODUCTION TO FOOD AND RESOURCE ECONOMICS	3(3)	•								
		LESE 153	MARKET AND ECONOMY	3(3)	•								
		LESE 154	GLOBALIZATION AND NATIONAL ECONOMY	3(3)		•							
		LESE 152	STATISTICS FOR ECONOMISTS	3(3)		•							
		LESE 155	MATHEMATICS FOR APPLIED ECONOMICS	3(3)			•						
	Subtotal				15								
Elective General Education				7~9									
Total				41									
Major (Basic)	Required			0									
	Elective			42									
Total				42									
Major (Intensive)	Required			0									
	Elective			18									
Total				18									
Elective Courses				29									
Total Required Credits For Graduation				130	(Graduation Thesis and Acquisition of Certificate of official English Test)								
Remarks		Advanced major students should acquire 60 credits (Basic 42+Advanced 18) or more.											

2. Degree Conferred 수여학위

Bachelor of Science

* Department of Food and Resource Economics: Bachelor of Economics

3. Minor-Major 부전공분야

Choose 1 among any departments in the University (Except for the department of Medical Science and Nursing)

4. Graduation Requirements 졸업요구조건

- Completion of the second major(required)
- Total required credits : 130 credits and above acquired

- | | | |
|---|---|---------------------|
| <ul style="list-style-type: none"> ① General Education ② Major ③ General Elective ④ Graduation Thesis | } | Refer to curriculum |
|---|---|---------------------|

*Division of Environmental Science and Ecological Engineering : Graduation Thesis or Acquisition of technical licence of one's major

- ⑤ Certificate of official English Test (foreign language)

	TOEIC	TOEFL			TOSEL(A)	TEPS	IELTS
		PBT	CBT	IBT			
Division of Life Sciences (Optional), Division of Biotechnology (Optional), Department of Food Bioscience and Technology, Division of Environmental Science and Ecological Engineering	700	530	200	74	543	602	5.5
Department of Food and Resource Economics	750	550	220	80	608	667	6.0

- ⑥ Completion of 5 English courses(Native, Foreign language)
- ⑦ Certification of the comprehension of TOPIK : level 4 or above (for foreign students)
- ⑧ Remarks: Students should follow the regulations of college/department

5. Curriculum 학과별 교육과정

Division of Life Sciences 생명과학부

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
CHEM 231	PHYSICAL CHEMISTRY	3(3)		Major Required
LIST 201	CELL BIOLOGY I	3(3)		Major Required
LIST 202	CELL BIOLOGY II	3(3)		Major Required
LIST 203	MICROBIOLOGY I	3(3)		Major Required
LIST 204	MICROBIOLOGY II	3(3)		Major Required
LIBS 212	LIFE SCIENCE LAB I(MICROBIOLOGY)	2(4)	┐	Major Required
LIBS 213	LIFE SCIENCE LAB II(SYSTEMATICS)	2(4)		Major Required
LIBS 214	LIFE SCIENCE LAB III(CELL AND MOLECULAR BIOLOGY)	2(4)	(Choose 2)	Major Required
LIBS 312	LIFE SCIENCE LAB IV(BIOCHEMISTRY)	2(4)		Major Required

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIBS 313	LIFE SCIENCE LAB V(IMMUNOLOGY)	2(4)		Major Required
LIBS 314	LIFE SCIENCE LAB VI(GENETICS)	2(4)	┘	Major Required
LIBS 215	PLANT SYSTEMATICS	3(3)		Major Elective
LIBS 217	ANIMAL SYSTEMATICS	3(3)		Major Elective
LIBT 271	ORGANIC CHEMISTRY I	3(3)		Major Required
LIBT 272	ORGANIC CHEMISTRY II	3(3)		Major Required
LIBS 284	LIFE SCIENCES AND LAW	3(3)		Major Elective
LIET 201	ECOLOGY	3(3)		Major Elective
LIST 301	MOLECULAR BIOLOGY I	3(3)		Major Required
LIST 302	MOLECULAR BIOLOGY II	3(3)		Major Required
LIST 303	GENETICS I	3(3)		Major Required
LIST 304	GENETICS II	3(3)		Major Required
LIST 305	BIOCHEMISTRY I	3(3)		Major Required
LIST 306	BIOCHEMISTRY II	3(3)		Major Required
LIST 307	FUNCTIONAL GENOMICS	3(3)		Major Elective
LIBS 311	HUMAN MOLECULAR GENETICS	3(3)		Major Elective
LIBS 316	PLANT MOLECULAR BIOLOGY	3(3)		Major Elective
LIBS 317	BIOPHYSICAL CHEMISTRY I	3(3)		Major Elective
LIBS 318	BIOPHYSICAL CHEMISTRY II	3(3)		Major Elective
LIET 344	ANALYTICAL CHEMISTRY	3(3)		Major Elective
LIET 346	ANALYTICAL CHEMISTRY & LABORATORY	1(3)		Major Elective
LIBS 357	PHYSIOLOGY I	3(3)		Major Elective
LIBS 358	PHYSIOLOGY II	3(3)		Major Elective
LIBS 361	MICROBIAL GENETICS	3(3)		Major Elective
LIBS 364	STRUCTURAL BIOLOGY	3(3)		Major Elective
LIST 401	CANCER BIOLOGY	3(3)		Major Elective
LIBS 402	HUMAN METABOLISM	3(3)		Major Elective
LIBS 441	NEUROBIOLOGY	3(3)		Major Elective
LIBS 442	SYSTEMS NEUROSCIENCE	3(3)		Major Elective
LIBS 443	IMMUNOLOGY I	3(3)		Major Elective
LIBS 444	IMMUNOLOGY II	3(3)		Major Elective
LIBS 446	STEM CELL BIOLOGY	3(3)		Major Elective
LIBS 447	THESIS RESEARCH I	1(3)	Review Graduation Thesis; Choose 1 from 1 or 2	Major Required
LIBS 448	THESIS RESEARCH II	1(3)	Experience Graduation Thesis; Complete Both 1 and 2	Major Required
LIBS 450	EVOLUTIONARY BIOLOGY	3(3)		Major Elective
LIBS 451	DEVELOPMENTAL BIOLOGY	3(3)		Major Elective
LIBS 453	PLANT BIOLOGY	3(3)		Major Elective
LIBS 457	BIOINFORMATICS	3(3)		Major Elective
LIBS 461	PROTEIN BIOCHEMISTRY	3(3)		Major Elective
LIBS 462	VIROLOGY	3(3)		Major Elective
LIBS 464	INSECT BIOLOGY	3(3)		Major Elective
LIBS 466	BIOSAFETY	3(3)		Major Elective
LIBS 470	INTERNSHIP IN LIFE SCIENCES	6(12)		Major Elective
LIBS 473	MICROBIAL METABOLISM	3(3)		Major Elective
LIBS 474	SIGNAL TRANSDUCTION	3(3)		Major Elective
LIBS 476	FUNCTIONAL PROTEOMICS	3(3)		Major Elective
LIBS 478	INFLAMMATORY BIOLOGY	3(3)		Major Elective
LIBS 482	ANALYTICAL BIOSCIENCES	3(3)		Major Elective

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIBS 483	Introduction to Nanobiotechnology	3(3)		Major Elective
LIBS 487	PLANT MOLECULAR PHYSIOLOGY OF DEVELOPMENT I	3(3)		Major Elective
LIBS 488	PLANT MOLECULAR PHYSIOLOGY OF DEVELOPMENT II	3(3)		Major Elective

Division of Biotechnology 생명공학부

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIST 201	CELL BIOLOGY I	3(3)		Major Elective
LIST 202	CELL BIOLOGY II	3(3)		Major Elective
LIST 203	MICROBIOLOGY I	3(3)		Major Elective
LIST 204	MICROBIOLOGY II	3(3)		Major Elective
LIBT 202	EXPERIMENTAL DESIGN AND DATA ANALYSIS FOR BIOLOGISTS	3(3)		Major Elective
LIBT 215	ANIMAL PHYSIOLOGY	3(3)		Major Elective
LIBT 216	NUTRITIONAL PHYSIOLOGY	3(3)		Major Elective
LIBT 217	ANIMAL MOLECULAR GENETICS	3(3)		Major Elective
LIBT 223	ANATOMY & HISTOLOGY	3(3)		Major Elective
LIBT 240	PLANT PROPAGATION TECHNOLOGY	3(3)		Major Elective
LIBT 243	PLANT PHYSIOLOGY	3(3)		Major Elective
LIBT 245	PLANT BIOTECHNOLOGY	3(3)		Major Elective
LIBT 247	PLANT PATHOLOGY	3(3)		Major Elective
LIBT 256	INTRODUCTION TO PLANT MEDICINE	3(3)		Major Elective
LIBT 271	ORGANIC CHEMISTRY I	3(3)		Major Elective
LIBT 272	ORGANIC CHEMISTRY II	3(3)		Major Elective
LIBT 274	ENZYMOLGY	3(3)		Major Elective
LIBT 276	MICROBIAL PHYSIOLOGY	3(3)		Major Elective
LIBT 284	MICROBIOLOGY LABORATORY	1(3)		Major Elective
CHEM 231	PHYSICAL CHEMISTRY	3(3)		Major Elective
LIST 301	MOLECULAR BIOLOGY I	3(3)		Major Elective
LIST 302	MOLECULAR BIOLOGY II	3(3)		Major Elective
LIST 303	GENETICS I	3(3)		Major Elective
LIST 304	GENETICS II	3(3)		Major Elective
LIST 305	BIOCHEMISTRY I	3(3)		Major Elective
LIST 306	BIOCHEMISTRY II	3(3)		Major Elective
LIST 307	FUNCTIONAL GENOMICS	3(3)		Major Elective
LIBT 307	APPLIED DEVELOPMENTAL BIOLOGY	3(3)		Major Elective
LIBT 308	PATHOMICROBIOLOGY	3(3)		Major Elective
LIBT 311	CELL AND TISSUE ENGINEERING	3(3)		Major Elective
LIBT 315	ANIMAL NUTRITION & FEEDSTUFFS	3(3)		Major Elective
LIBT 322	ANIMAL RESOURCE TECHNOLOGY	3(3)		Major Elective
LIBT 325	METABOLIC REGULATION	3(3)		Major Elective
LIBT 326	ANIMAL BEHAVIOR AND ENVIRONMENTAL CONTROL	3(3)		Major Elective
LIBT 327	IMMUNOPHYSIOLOGY	3(3)		Major Elective
LIBT 330	RECOMBINANT DNA TECHNOLOGY & LABORATORY	3(5)		Major Elective
LIBT 332	ANIMAL MOLECULAR BREEDING	3(3)		Major Elective
LIBT 340	PLANT BREEDING	3(3)		Major Elective
LIBT 343	POPULATION GENETICS	3(3)		Major Elective
LIBT 344	MOLECULAR PLANT BREEDING	3(3)		Major Elective
LIBT 346	CONSERVATION GENETICS	3(3)		Major Elective
LIBT 349	FLORICULTURE SCIENCE	3(3)		Major Elective

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIBT 354	OLERICULTURE AND HERBS	3(3)		Major Elective
LIBT 359	NATURAL PRODUCT CHEMISTRY	3(3)		Major Elective
LIBT 360	THE REGULATION OF PLANT SECONDARY METABOLISM	3(3)		Major Elective
LIBT 361	FUNGAL PLANT DISEASES	3(3)		Major Elective
LIBT 362	PLANT PHARMACOLOGY AND LABORATORY	3(5)		Major Elective
LIBT 338	TECHNOLOGY IN PLANT TISSUE CULTURE	3(3)		Major Elective
LIBT 366	INSTRUMENTAL ANALYSIS AND LABORATORY	3(5)		Major Elective
LIBT 367	INTRODUCTION OF PLANT FACTORY	3(3)		Major Elective
LIBT 368	PLANT DISEASE CONTROL	3(3)		Major Elective
LIBT 369	PLANT BACTERIOLOGY AND LABORATORY	3(5)		Major Elective
LIBT 371	MICROBIAL BIOTECHNOLOGY	3(3)		Major Elective
LIBT 377	INTRODUCTION TO SYNTHETIC BIOLOGY	3(3)		Major Elective
LIBT 381	BIOPHYSICS	3(3)		Major Elective
LIBT 382	MICROBIAL BIOTECHNOLOGY II & LABORATORY	3(5)		Major Elective
LIBT 387	BIOPROCESS UNIT OPERATION	3(3)		Major Elective
LIBT 388	BIOMACROMOLECULES ENGINEERING	3(3)		Major Elective
LIBT 390	BIOCHEMICAL ENGINEERING	3(3)		Major Elective
LIBT 391	MOLECULAR VIROLOGY AND BIOTECHNOLOGY	3(3)		Major Elective
LIBT 392	BIOPHARMACEUTICAL TECHNOLOGY	3(3)		Major Elective
LIBT 399	RESEARCH METHODS IN NUTRITION	3(3)		Major Elective
LIET 331	PLANT ECOLOGY	3(3)		Major Elective
LIET 344	ANALYTICAL CHEMISTRY	3(3)		Major Elective
LIST 401	CANCER BIOLOGY	3(3)		Major Elective
LIBT 401	BIOTECHNOLOGY AND INDUSTRY	3(6)		Major Elective
LIBT 414	ENDOCRINOLOGY	3(3)		Major Elective
LIBT 415	REPRODUCTIVE MEDICINE	3(3)		Major Elective
LIBT 416	STEM CELL BIOLOGY	3(3)		Major Elective
LIBT 433	TRANSGENIC MODELING	3(3)		Major Elective
LIBT 436	BIOINFORMATICS	3(3)		Major Elective
LIBT 438	RNA TECHNOLOGY	3(3)		Major Elective
LIBT 439	ANIMAL CURRENT TOPICS IN BIOTECHNOLOGY	3(3)		Major Elective
LIBT 442	MOLECULAR FOREST BREEDING	3(3)		Major Elective
LIBT 453	PLANT VIROLOGY	3(3)		Major Elective
LIBT 461	BIOCHEMICAL TOXICOLOGY	3(3)		Major Elective
LIBT 474	BIOTECHNOLOGY OF BIOMASS AND BIOENERGY	3(3)		Major Elective
LIBT 475	INDUSTRIAL MICROBIOLOGY	3(3)		Major Elective
LIBT 485	FOREST BIOTECHNOLOGY	3(3)		Major Elective
LIBT 487	PLANT GENETIC RESOURCES	3(3)		Major Elective
LIBS 474	SIGNAL TRANSDUCTION	3(3)		Major Elective
LIBS 478	INFLAMMATORY BIOLOGY	3(3)		Major Elective
LIBT 490	BIOTECHNOLOGY INTERNSHIP PROGRAM	3(6)		Major Elective

Department of Food Bioscience and Technology 식품공학과

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIFS 333	FOOD ENGINEERING AND PROCESSING LABORATORY I	2(4)		Elective Required-Major
LIFS 334	FOOD ENGINEERING AND PROCESSING LABORATORY II	2(4)		Elective Required-Major

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIFS 339	FOOD HYGIENE LABORATORY WORK	2(4)		Elective Required-Major
LIFS 340	FOOD MICROBIOLOGY LABORATORY	2(4)		Elective Required-Major
LIFS 341	EXPERIMENTS FOR FOOD ANALYSIS	2(4)		Elective Required-Major
LIFS 343	FOOD BIOCHEMISTRY LAB	2(4)		Elective Required-Major
LIFS 344	FOOD BIOENGINEERING LABORATORY	2(4)		Elective Required-Major
LIFS 346	EXPERIMENTS ON FOOD SAFETY	2(4)		Elective Required-Major
LIFS 217	INTRODUCTION TO FOOD SCIENCE	3(3)		Major Elective
LIFS 219	FOOD MICROBIOLOGY I	3(3)		Major Elective
LIFS 221	PHYSICAL CHEMISTRY FOR THE FOOD SCIENCE	3(3)		Major Elective
LIFS 223	FOOD CHEMISTRY I	3(3)		Major Elective
LIFS 252	FOOD MICROBIOLOGY II	3(3)		Major Elective
LIFS 320	MEAT PROCESSING	3(3)		Major Elective
LIFS 321	MUSCLE FOODS	3(3)		Major Elective
LIFS 323	FOOD ANALYSIS	3(3)		Major Elective
LIFS 324	FOOD BIOTECHNOLOGY	3(3)		Major Elective
LIFS 325	FOOD HYGIENE	3(3)		Major Elective
LIFS 326	FOOD SAFETY	3(3)		Major Elective
LIFS 327	FOOD SANITATION ACT AND FOOD CODE	3(3)		Major Elective
LIFS 328	HAZARD ANALYSIS CRITICAL CONTROL POINTS	3(3)		Major Elective
LIFS 329	FOOD BIOCHEMISTRY I	3(3)		Major Elective
LIFS 330	FOOD BIOCHEMISTRY II	3(3)		Major Elective
LIFS 331	DAIRY TECHNOLOGY	3(3)		Major Elective
LIFS 337	FOOD ENGINEERING I	3(3)		Major Elective
LIFS 338	FOOD ENGINEERING II	3(3)		Major Elective
LIFS 354	CEREAL SCIENCE	3(3)		Major Elective
LIFS 364	FOOD CHEMISTRY II	3(3)		Major Elective
LIFS 402	HEALTH FUNCTIONAL FOODS	3(3)		Major Elective
LIFS 404	FERMENTATION AND INDUSTRIAL MICROBIOLOGY	3(3)		Major Elective
LIFS 405	FOOD PRESERVATION	3(3)		Major Elective
LIFS 457	FRUITS AND VEGETABLES SCIENCE	3(3)		Major Elective
LIFS 463	FOOD INDUSTRIES FIELD EXPERIENCE	3(6)		Major Elective
LIFS 464	FOOD PACKAGING ENGINEERING	3(3)		Major Elective
LIFS 469	FOOD INDUSTRIAL INTERNSHIP	3(3)		Major Elective
LIFS 466	FOOD TOXICOLOGY	3(3)		Major Elective
LIBT 271	ORGANIC CHEMISTRY I	3(3)		Major Elective
LIBT 272	ORGANIC CHEMISTRY II	3(3)		Major Elective
LIBT 275	INDUSTRIAL MATHEMATICS	3(3)		Major Elective

Division of Environmental Science and Ecological Engineering 환경생태공학부

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIET 201	ECOLOGY	3(3)		Elective Required-Major
LIET 206	WATER AND THE ENVIRONMENT	3(3)		Elective Required-Major
LIET 218	ENVIRONMENTAL SOIL SCIENCE AND LABORATORY	3(5)		Elective Required-Major

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIET 219	INTRODUCTION TO ENVIRONMENTAL PLANNING AND LANDSCAPE ARCHITECTURE	3(3)		Elective Required-Major
LIET 225	ENVIRONMENTAL MICROBIOLOGY	3(3)		Elective Required-Major
LIET 226	ENVIRONMENTAL MATERIALS SCIENCE	3(3)		Elective Required-Major
LIET 227	ENVIRONMENTAL SCIENCE	3(3)		Elective Required-Major
LIET 228	LANDSCAPE PRESENTATION AND PRACTICE	3(5)		Elective Required-Major
LIET 313	ENVIRONMENT POLICY	3(3)		Elective Required-Major
LIET 317	ECOLOGICAL ENGINEERING	3(3)		Elective Required-Major
LIET 319	ENVIRONMENTAL BIOTECHNOLOGY	3(3)		Elective Required-Major
LIET 232	ENVIRONMENTAL ECOLOGY	3(3)		Elective Required-Major
LIET 324	RESOURCE RECYCLING TECHNOLOGY	3(3)		Elective Required-Major
LIET 326	RENEWABLE ENERGY	3(3)		Elective Required-Major
LIET 408	ECOLOGICAL RESTORATION ENGINEERING	3(3)		Elective Required-Major
LIET 334	ECOSYSTEM ECOLOGY AND LABORATORY	3(5)		Elective Required-Major
LIET 348	LANDSCAPE PLANNING AND PRACTICE	3(5)		Elective Required-Major
LIET 349	ENVIRONMENTAL IMPACT ASSESSMENT	3(3)		Elective Required-Major
LIET 355	ENVIRONMENTAL GIS AND PRACTICE	3(5)		Elective Required-Major
LIET 436	SYSTEMS ECOLOGY	3(3)		Elective Required-Major
LIET 454	CONSERVATION BIOLOGY	3(3)		Elective Required-Major
LIET 405	DEPARTMENT SEMINARS I	1(1)		Elective Required-Major
LIET 406	DEPARTMENT SEMINARS II	1(1)		Elective Required-Major
LIET 214	EXPERIMENTAL DESIGN AND STATISTICAL ANALYSIS	3(3)		Major Elective
LIET 217	WILD PLANT	3(3)		Major Elective
LIET 221	MICROBIAL RESOURCES	3(3)		Major Elective
LIET 222	ENVIRONMENTAL CHEMISTRY	3(3)		Major Elective
LIET 223	ENVIRONMENTAL INFORMATION AND PLANNING	3(3)		Major Elective
LIET 311	ECOTOXICOLOGY	3(3)		Major Elective
LIET 230	HISTORY OF LANDSCAPE ARCHITECTURE AND FIELD TRIP	3(5)		Major Elective
LIET 231	ENVIRONMENTAL ENTOMOLOGY	3(3)		Major Elective
LIET 233	ANALYTICAL CHEMISTRY & EXERCISE FOR ENVIRONMENTAL SCIENCE	3(3)		Major Elective
LIET 292	INTRODUCTION TO WOOD SCIENCE AND TECHNOLOGY	3(3)		Major Elective
LIET 330	POPULATION ECOLOGY AND LABORATORY	3(5)		Major Elective
LIET 331	PLANT ECOLOGY	3(3)		Major Elective
LIET 332	PLANT RESOURCES	3(3)		Major Elective
LIET 336	MYCOLOGY & LABORATORY	3(5)		Major Elective
LIET 337	WOOD PROTECTION AND LABORATORY	3(5)		Major Elective
LIET 338	BIOMATERIAL CHEMISTRY	3(3)		Major Elective
LIET 339	ENVIRONMENTAL BIOCHEMISTRY	3(3)		Major Elective
LIET 340	UTILIZATION OF BIOMASS	3(3)		Major Elective
LIET 341	SOIL ENVIRONMENTAL ENGINEERING	3(3)		Major Elective

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LIET 342	ENVIRONMENTAL PLANT PHYSIOLOGY I	3(3)		Major Elective
LIET 343	LANDSCAPE PLANTS AND PRACTICE	3(5)		Major Elective
LIET 344	ANALYTICAL CHEMISTRY	3(3)		Major Elective
LIET 345	HARD-LANDSCAPE DESIGN AND PRACTICE	3(5)		Major Elective
LIET 346	ANALYTICAL CHEMISTRY & LABORATORY	1(3)		Major Elective
LIET 350	LANDSCAPE PLANTING DESIGN AND PRACTICE	3(5)		Major Elective
LIET 351	ENVIRONMENTAL DENDROLOGY	3(3)		Major Elective
LIET 354	AQUATIC ECOLOGY	3(3)		Major Elective
LIET 356	WOOD-ENVIRONMENT SCIENCE	3(3)		Major Elective
LIET 362	ENVIRONMENTAL REMOTE SENSING AND PRACTICE	3(5)		Major Elective
LIET 366	APPLIED MICROBIOLOGY AND LABORATORY	3(5)		Major Elective
LIET 368	COMPUTER AIDED DESIGN AND APPLICATIONS IN LANDSCAPE DESIGN	3(5)		Major Elective
LIET 251	LANDSCAPE DRAWING AND PRACTICE	3(5)		Major Elective
LIET 393	SILVICULTURE AND FOREST MANAGEMENT	3(3)		Major Elective
LIET 430	MICROBIAL ECOLOGY	3(3)		Major Elective
LIET 432	RESEARCH SEMINAR FOR EXPERIMENTAL FOREST	2(2)		Major Elective
LIET 433	ENVIRONMENTAL PLANT PHYSIOLOGY II AND LABORATORY	3(5)		Major Elective
LIET 434	ENVIRONMENTAL ORGANIC CHEMISTRY	3(3)		Major Elective
LIET 435	WATER QUALITY MANAGEMENT & LABORATORY	3(5)		Major Elective
LIET 437	WATERSHED MANAGEMENT	3(3)		Major Elective
LIET 441	HAZARDOUS CHEMICALS	3(3)		Major Elective
LIET 451	ECOLOGICAL MODELING PRACTICE	3(3)		Major Elective
LIET 453	ANIMAL ECOLOGY	3(3)		Major Elective
LIET 456	PRINCIPLE OF ENVIRONMENTAL RISK ASSESSMENT	3(3)		Major Elective
LIET 457	FOREST RECREATION DESIGN AND PRACTICE	3(5)		Major Elective
LIET 463	BIOLOGICAL TREATMENT OF WASTE	3(3)		Major Elective
LIET 467	SOIL AND GROUNDWATER REMEDIATION	3(3)		Major Elective
LIET 469	BIO-BASED PRODUCTS ENGINEERING	3(3)		Major Elective
LIET 472	NATURAL ENVIRONMENTAL DISASTER MANAGEMENT	3(3)		Major Elective
LIET 473	WOOD-BASED WASTES RECYCLING AND LABORATORY	3(5)		Major Elective
LIET 490	ENVIRONMENTAL LAW AND REGULATIONS	3(3)		Major Elective
LIET 492	REGIONAL AND URBAN PLANNING	3(3)		Major Elective
LIET 494	LANDSCAPE ECOLOGY	3(3)		Major Elective
LIET 322	ANIMAL DIVERSITY AND CONSERVATION	3(3)		Major Elective
LIET 328	AGROECOLOGY	3(3)		Major Elective
LESE 302	ENVIRONMENTAL ECONOMICS	3(3)		Other Major Elective
KHES 215	ENVIRONMENTAL HEALTH	3(3)		Other Major Elective
ACEE 226	ENVIRONMENTAL ENGINEERING I	3(3)		Other Major Elective
ACEE 327	ENVIRONMENTAL ENGINEERING II	3(3)		Other Major Elective
SOCI 255	ENVIRONMENTAL SOCIOLOGY	3(3)		Other Major Elective

Department of Food and Resource Economics 식품자원경제학과

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LESE 203	NATURAL RESOURCE ECONOMICS	3(3)		Major Elective
LESE 205	PUBLIC ECONOMICS	3(3)		Major Elective
LESE 207	APPLIED ECONOMETRICS	3(3)		Major Elective
LESE 209	SURVEY OF MICROECONOMICS	3(3)		Major Elective
LESE 210	FOOD MARKETING	3(3)		Major Elective
LESE 212	APPLIED WELFARE ECONOMICS	3(3)		Major Elective
LESE 216	SURVEY OF MACROECONOMICS	3(3)		Major Elective

Course No.	Course Name	Credit (Hour)	Prerequisite Course	Remarks
LESE 218	INDUSTRIAL ORGANIZATION IN FOOD AND FIBER INDUSTRY	3(3)		Major Elective
LESE 221	INTRODUCTION TO HEALTH ECONOMICS	3(3)		Major Elective
LESE 302	ENVIRONMENTAL ECONOMICS	3(3)		Major Elective
LESE 304	NATURAL AND ENVIRONMENTAL RESOURCES POLICY	3(3)		Major Elective
LESE 306	FINANCIAL MANAGEMENT IN FOOD SECTOR	3(3)		Major Elective
LESE 307	AGRIBUSINESS SEMINAR	3(3)		Major Elective
LESE 308	COMMODITY FUTURES AND OPTIONS TRADING	3(3)		Major Elective
LESE 309	INTERNATIONAL FOOD POLICY	3(3)		Major Elective
LESE 312	ECONOMICS OF RESOURCES AND ENVIRONMENTAL VALUES	3(3)		Major Elective
LESE 313	UNCERTAINTY IN ECONOMICS	3(3)		Major Elective
LESE 314	INTERNATIONAL AGRICULTURAL TRADE	3(3)		Major Elective
LESE 315	INTERNATIONAL FINANCIAL MARKET	3(3)		Major Elective
LESE 317	ECONOMICS OF FOOD CONSUMPTION	3(3)		Major Elective
LESE 319	APPLIED FINANCIAL ECONOMICS	3(3)		Major Elective
LESE 321	ENERGY ECONOMICS AND POLICY	3(3)		Major Elective
LESE 322	ECONOMICS OF AGING	3(3)		Major Elective
LESE 324	STUDIES FOR BIO-INDUSTRY	3(3)		Major Elective
LESE 326	ECONOMICS OF FOOD SAFETY	3(3)		Major Elective
LESE 328	INTERNATIONAL AGRICULTURAL DEVELOPMENT AND COOPERATION	3(3)		Major Elective
LESE 331	AGRIBUSINESS INTERNSHIP (THEORY)	1(1)		Major Elective
LESE 332	AGRIBUSINESS INTERNSHIP (FIELD PLACEMENT)	2(2)		Major Elective
LESE 406	INTERNATIONAL COMMERCE NEGOTIATION	3(3)		Major Elective
LESE 407	REAL ESTATE ECONOMICS AND POLICY	3(3)		Major Elective
LESE 408	QUANTITATIVE ANALYSIS	3(3)		Major Elective
LESE 410	TECHNOLOGICAL ECONOMICS	3(3)		Major Elective
LESE 411	SEMINAR ON APPLIED ECONOMICS	3(3)		Major Elective
LESE 412	FOOD AND AGRICULTURAL PRICE ANALYSIS	3(3)		Major Elective
LESE 413	LAW AND ECONOMICS	3(3)		Major Elective

Enrollment 등록

Regular Enrollment 정규 등록

1. Period

Late February ~ Early March (First semester), Late August ~ Early September (Second semester)

※ For further details, visit the KU PORTAL notice board.

2. Method of Tuition Payment

1) Print the bill within the billing period.

2) Sent the total tuition amount, including additional required payments, to the printed temporary personal Hana account number (confirm whether the receiver is in the student's name) through money transfer methods such as bank counters, ATMs, online banking, and phone-banking. (wire transfer, account transfer)

※ For details on method of payment, visit the KU PORTAL notice board during the payment period

3. Notice

If neither registration nor leave of absence is registered after the registration period, then the student is processed as expulsion

Additional Semester Enrollment 초과학기 등록

* Definition : Additional registration due to terms of study (semester completion) being over, but lack required credits

1. Subjects

Student who have registered for over 9 semesters of college and register within 9 credits

※ For student who have registered over 3 semesters after the dual degrees program enrollment

※ Over 5 semesters for transfer students

2. Application Period

Late February ~ Early March (First semester), Late August ~ Early September (Second semester)

3. Method

① Login to the portal with the applicant's ID Registration/Scholarship -> Credit exemption application

② Apply for the credit reduction type that matches your course registration credit
(* The credit exemption application is only available for student who are eligible)

※ For further details regarding Undergrad(Graduate school) exceeding school semesters tuition reduction application and registration, see the KU PORTAL notice board.

4. Payment Amount

- A. 1/6 the cost of the corresponding tuition for 1~3 credits
- B. 1/3 the cost of the corresponding tuition for 4~6 credits
- C. 1/2 the cost of the corresponding tuition for 7~9 credits
- D. 1The entire tuition for over 10 credits

Courses 수업

Course Registration 수강신청

COURSE REGISTRATION for Spring, 2017

★ Course Registration System URL : <http://sugang.korea.ac.kr> ★

<Course Registration for newly admitted or transferring students in March>

Student Type	Period
new and transferring students admitted in March only(The others except above-mentioned students CANNOT register/change)	2. 21(Tues) 10 : 00 - 2. 22(Wed) 10 : 00

<1st Round Course Cancellation Review>
 Canceled courses will be deleted from the students' list of registered courses by Feb 28 (Tues.), and students will be notified via SMS.

<Add/Drop Courses>

Year	Period
Senior	3. 3(Fri) 18 : 30 - 3. 6(Mon) 12 : 00
Junior	3. 3(Fri) 19 : 30 - 3. 6(Mon) 12 : 00
Sophomore	3. 6(Mon) 18 : 30 - 3. 7(Tues) 12 : 00
Freshmen	3. 6(Mon) 19 : 30 - 3. 7(Tues) 12 : 00
ALL	3. 8(Wed) 18 : 30 - 3. 9(Thur) 12 : 00

<2nd Round Course Cancellation Review>
 Canceled courses will be announced between March 10th and March 13th of 2017 (Please make sure to check the Notice of KU Portal)

<Course Registration for Students Registered for Canceled Courses>

Student Type	Period
Students registered for canceled courses (final)	3. 13(Mon) 18 : 30 - 3. 14(Tues) 09 : 00

※ NOTE

1. All enrolled students are required to register for courses during the designated periods.
2. Students whose total GPA is higher than 3.75 or whose GPA from the previous semester is higher than 3.75 without any F grade and no course withdrawal are permitted to register for a maximum of 22(23) credits.
3. During the course registration period, students may be waitlisted for oversubscribed courses.
4. A student's year of course registration is determined by the total credit number he/she has earned until winter session, 2017.

CLASS TIMETABLE FOR REGULAR SEMESTER								
ANAM	1st Period	9:00-10:15	2nd Period	10:30-11:45	3rd Period	12:00-12:50	4th Period	13:00-13:50
	5th Period	14:00-15:15	6th Period	15:30-16:45	7th Period	17:00-17:50	8th Period	18:00-18:50

1. Course Registration System

- ▶ URL : <http://sugang.korea.ac.kr>
- Course Registration System use you student number and password to connect to the portal.
 - Student Number : 10 digits of your KU ID No.
 - Password : 6 digits(yymmdd) of your own Date of Birth.
- You are able to search the courses without logging in.
- The syllabuses are available by clicking 'Course No.' link.
- If the courses are not available, please select the previous year and see the past syllabuses.
 - Step 1. Select Year and Term (e.g. 2014, Spring).
 - Step 2. Select College/School and Department.
 - Step 3. Click on 'Query'.
 - Step 4. Click on the Course No. link to see the syllabus.
- How to register for courses
 - Step 1. Course Registration > Register by course number
 - Step 2. Type Unit Code-Course No. and Classification of the course that you would like to sign up. (ex. Unit code: LIBT271, Course No: 01 / Classification: Major Elective)

2. Important Tips for Course Registration

- 1) Period for course registration will be announced on KU Portal site every semester.
- 2) If a class is full at the time of your registration, your name will be put on a 'waiting list' and class status will say 'Waiting'. The waiting list will automatically put you in the class on a first-come-first served basis if there happens to be a spot.
- 3) Course Registration is on a first-come-first-served basis, so it is possible to register when status of a course is 신청가능(available); however, you can't register when it says 신청불가(full) at the moment.
- 4) Course registration schedule is all based on Korea time.
- 5) Signing up for some courses could be very competitive since there are the limited seats for each course.
- 6) You can only register at one computer. If you attempt to register with two computers at the same time, you will get automatically logged out of the first session.
- 7) If the course syllabus for spring semester 2017 has not been uploaded, please refer to one from the previous corresponding semester (ex. spring 2016). As long as the course number and title are the same taught by the same professor, the syllabus will be similar.

학점 취득 Credit Policy

The number of registered credit hours may range from 1 to 19.

초과 수강신청 Excess Registration

Students eligible to exceed the registration credit limit by up to 3 credits are as follows:

- ① Those who have achieved an overall GPA of 3.75 or higher without receiving a grade of F
- ② Those who completed 17 credits and achieved an overall GPA of 3.75 or higher in the previous semester (regular semester only) without receiving a grade of F
- ③ Those registered for a joint undergraduate-graduate degree course

계절수업 Credit Acquisition in Summer/Winter Session

- 1) The maximum number of permissible credits acquired per summer or winter session is 6 credits.
- 2) Summer/winter course registration and enrollment are subject neither to the number of registrations stipulated in Article 35(1) nor the time limits on course completion under Article 36.
- 3) Credits acquired during summer/winter sessions are separately described and included in the calculation of total completed credits and overall GPA in the academic transcript.
- 4) Students on a leave of absence may take summer/winter sessions; provided, however, that they complete at least one semester after returning to graduate, even in the event that they fulfill the credit requirement for graduation through the credits earned in the session.

재수강 Repeating Courses

* Definition : Retaking already completed course for credit acknowledgment

1. Possible Applicants

- Subjects grade C+ (Rating: 2.50) or less
- Recognized credits by the general credit transfer is not applicable for re-registration
- Not available for abandon courses

2. Repeating Courses Grading

- 1) Re-registration courses may not exceed grade rating of A (Rating: 4.00), and if you retake a Re-Registration course, the grade cannot exceed the re-grading of B + (Rating: 3.50) .
- 2) The higher grade between the first and second time of the course will be reflected on you GPA, and all course with scores too low for the GPA will be mark as 'R' (Retake).

3. Provisional Measures

The grade cap (Max, B+) of a course taken a third time and the 'R' marking of low grades start with courses after the 2014 first semesters.

성적의 등급 Grade

Academic performance is categorized into grades as follows.

Classification	Grade
A+	4.50
A	4.00
B+	3.50
B	3.00
C+	2.50
C	2.00
D+	1.50
D	1.00
F	0.00
P	Not Calculated (Pass)

S	Satisfactory
I	Not Calculated (Incomplete)

- ※ 'P'(Pass) is graded when the course evaluation is determined by a Pass/Fail system
- ※ 'S'(Satisfactory) is graded when the course is not separated by grade classifications and the student met the required credits
- ※ 'I'(Incomplete) is if the grade assessment of the corresponding semesters is temporarily withheld. And if the final grade is not given within the prescribed period, then the 'I' changes to a 'F' grade.
- ※ The range that the required credits are recognized (from A+ to D, P and S)
- ※ When non-participation of the exam is acceptable: Student who could not participate in the exam due to unavoidable circumstances such as military service, illness, and court appearance must submit a justification letter with attachments (copy of summons warrant, medical certificate, obituary, etc.) to the corresponding college academic support services.

상대평가 Relative Evaluation

Relative evaluation ratings ratio (Cumulative percentage)

1. General subjects

Classification	Relative evaluation ratio (%)
A+, A	0~35
B+, B	0~70
C+, C, D+, D, F	30 이상(Over)

2. Experiments, Practice, Teaching, Foreign language (English, second language) Lecture courses, Cultural foreign language courses

Classification	Relative evaluation ratio (%)
A+, A	0~40
B+, B	0~90
C+, C, D+, D, F	10 이상(Over)

성적경고 Academic Warning

- 1) An academic warning is sent to students who receive lower than a 1.75 GPA during a the corresponding semester by the academics department
- 2) The student, parent and academic advisor (department dean) is notified when a student receives an academic warning
- 3) Three academic warnings in a row and the students is expelled
- 4) Students do receive an academic warning if the course registration credit is less than 12 credits, but this warning is not a part of section 3.

휴.복학 Leave of Absence/Return

* Foreign Student Notice (from OIA) *

Immigration Office & The Office of Int'l Affairs strongly advise students not to apply for leave of absence. □ Obtaining visa when return is very difficult and complicated.

Not recommended at all, and if you still wish to apply for leave of absence, please come and visit OIA. □ Have to leave Korea after 15 days of notification.

Please note that when you take a leave of absence, your D-2 student visa will automatically become expired, and you will be required to reapply for the D-2 visa on your return. (Office : 82-2-3290-1159)

1) Application Period

Late Feb.~Mid Mar. (first semester), Late Aug.~Mid Sep. (second semester)

2) Method of Application

① Internet application: KU Portal System - 학적/졸업 - 학적사항 - 휴복학 신청

※ For international students; please submit the paper to the department office.

Period of leave of absence can be applied by 1 year once and if more leave of absence is necessary, leave of absence should be applied again during the semester of applying returning to school.

② If leaving of absence (leave of absence during the semester) after the period of application, they should visit and apply to school affairs supporting division of belonging college.

3) Notice for leave of absence

- Leave of absence should be commonly 3 years (6 semesters)

- Leave of absence for disease treatment: possibility to enlarge to maximum 1 year

(Necessity to submit diagnosis of more than 4 weeks issued by head of hospital affiliated to this school or head of other general hospital and confirmation of adviser or department (college) head)

- New students, transferred students, students who entered again cannot leave of absence for the first semester except for entrance of military service and disease. (Leave of absence for disease: submission of hospital treatment diagnosis of more than 4 weeks (issued by head of hospital affiliated to this school or head of other general hospital) and confirmation of in-hospital for more than 4 weeks)

School Year 학년 구분

- First Year: Students who have acquired **33** credits or less
- Second Year: enrolled for three or more semesters and acquired **34-67** credits
- Third Year: enrolled for five or more semesters and acquired **68-101** credits
- Fourth Year: enrolled for seven or more semesters and acquired **102** credits or more

Basic Requirements for Graduation 졸업요구조건

Graduation from the undergraduate degree course requires students to satisfy all the requirements stipulated in the following subparagraphs:

- (1) Completing all credits required for graduation
- (2) Acquiring at least the minimum number of credits from general education curriculum required by each department (or division)
- (3) Acquiring at least the minimum credits required for a second major and for a basic major programs of the first major or completing an intensive major course
- (4) Achieving an overall GPA 1.75 or higher for the entire period of study
- (5) Satisfying other special requirements for graduation set by each department (or division)
- (6) Korean Language Proficiency : Test of Proficiency in Korean(TOPIK) level 4 or above

※ Students on a leave of absence may not graduate even in the event they satisfy the graduation requirements.

조기졸업 Early Graduation

1) Students eligible for early graduation should have satisfied the following requirements:

- ① completed at least 17(18) credits in each semester (however, for the exchange semester at a foreign school, approved credits should be at least 15);
- ② completed 108 credits or more from the fifth through sixth semesters and achieved an overall GPA of at least 4.0 without a grade of F; and
- ③ achieve the overall GPA under paragraph (2)2 based on all courses completed.

2) Graduation Criteria

- ① Early graduation applicants must obtained graduation requirements set by each college (department) in order to apply
- ② If the Early graduation applicants did not fulfill the necessary graduation requirements set by each college (department), then the application is automatically cancelled. (If cancelled or eliminated during early graduation application, the student must register and complete the regular semesters (8 semesters or more))
- ③ Early Graduation applicants must have a total grade point average of 4.0 or higher

3) Conditions

- Does not have a academic warning
- Is not a transfer student
- Received over 17(18) credits every semester (application starts from the 2003 grade)
- Does not have a 'F' grade (application starts from the 2003 grade)

4) Application Period

Early March (First semester), Early September (2 semester)

※ For the accurate period, please refer to the notice in KU Portal site

Major 전공

From class of 2004, they must complete one of specialized major, double major and fusion major in accordance with obligation of the secondary major. (But, the secondary major is selected for transferred students on bachelor degree)

심화전공 Specialized Major

* Definition : Specialized Major(Intensive Major) of First Major

- 1) This system is completing the first major (about 42 credits) program with additional department credits (about 42 credits), and the student must complete the separate major program according to the prescribed department educational process chart.
- 2) Students can enter the Specialized Major process without any additional application procedures

2중전공 Double Major

* Definition : During the first major, major of other department is completed at the same time as the second major and two degrees are given for graduation.

1) Application Period

Early stage of the next week of mid-term examination every semester

※ For the accurate period, please refer to the notice in KU Portal site

2) Eligibility

Students (enrolled students) who are assigned to the first major and registered by more than 3 semesters (transferred students enrolling more than 2 semesters)

※ Students on a leave of absence cannot apply.

※ Although they are on a leave of absence (during the semester) after the pass, they are failed.

※ Students who passed double major and fusion major and applicants of engineering certificate cannot apply. But, if Students who passed double major and fusion major and applicants of engineering certificate intend to apply again, they should be indicated by abandonment. (They should apply abandonment directly in portal system.) The case to abandon the success of double(integral) major and apply again should be limited by one time and if they apply again and are failed, specialized major of the first major must be completed.

3) The quota for double major is determined as follows:

Given educational conditions and capacity, the number of double major students shall be limited to 130% of the student quota of each department after deducting the number of intensive major students.

4) Application Procedure

① Evaluation standard: Grade, interview, studying plan, etc. should be obeyed by evaluation standard of each university.

② Method of receipt

- Enrolled students of the third and fourth semesters after class of 2004 and generally transferred students of the second and third semester after class of 2004 Reception desk: KU Portal System - 학적/졸업 - 학적사항 - 이중전공 신청
- Others Visiting(direct) receipt Place of receipt : School register class supporting team (Main Hall #203)

융합전공 Fusion Major

* Definition : Fusion major refers to a major that arrange and establish a separate curriculum through the interrelation of two or more colleges or departments. (Previous 연계전공 Interdisciplinary Major)

1) Application Period

April (first semester), October.(second semester)

※ For the accurate period, please refer to the notice in KU Portal site

2) Eligibility

1) Students (enrolled students) who are assigned by the first major and registered by more than 3 semesters (transferred students who are registered by more than 2 semesters)

※ Students on a leave of absence cannot apply.

※ Although they are on a leave of absence (during the semester) after the pass, they are failed.

※ Students who pass double major and fusion major and apply engineering certificate cannot apply. But, if students who pass double(integral) major and apply engineering certificate intend to apply again, they should be indicated by abandonment. (They should apply abandonment directly in portal system.) The case to abandon the success of double(integral) major and apply again should be limited by one time and if they apply again and are failed, specialized major of the first major must be completed.

3) Application Procedure

① Evaluation standard: Grade, studying plan, etc. should be obeyed by evaluation standard of each university. (Grade evaluation should be reflected by the average of total GPA of all subjects (including F) they applied until the rightly previous semester.)

② Method of receipt: KU Portal System - 학적/졸업 - 학적사항 - 융합전공 신청

융합전공 개설 현황 Opening Status of Fusion Majors

Major	Relevant College/Department	Contact
과학기술학	문과대학	3290-1314
인문학과정의		
EML		
LB&C(Language, Brain &Computer)		
인문학과 문화사업		
GLEAC(Global Leader for East Asin Century)		
생태조경	생명과학대학 환경생태공학부	3290-4963
기후변화	생명과학대학 생명과학부	3290-4960
의과학		

*금융공학	정경대학 경제학과	3290-2200
법과행정	정경대학 행정학과	3290-2270
PEL		
암호학	이과대학 수학과	3290-3070
패션디자인및머천다이징	사범대학 가정교육과	3290-2320
다문화한국어교육	사범대학 국어교육과	3290-2340
뇌인지과학	정보통신대학 컴퓨터·통신공학부	3290-3212
소프트웨어벤처	정보대학 컴퓨터학과	3290-4932
식품산업관리	보건과학대학	3290-5605
공공거버넌스워리더십	자유전공학부	3290-1415
매디컬융합공학	KU-KIST융합대학원	3290-5902
융합보안	정보보호학부	3290-4252
정보보호	정보대학 컴퓨터학과	3290-4932
사회복지학	인문대학 사회학과	044-860-1203
디지털매체문화	인문대학 고고미술사학과	
파생금융공학	과학기술대학 수학과	044-860-1310
*GKS(Global Korean Studies Interdisciplinary Major)	국제교육원	3290-1155

학생설계전공 Student-Designed Major

* Definition : During the graduation, more than two degrees are given to students who completed the primary major during the attendance, designed by including subjects of in-depth course in more than 3 departments from an angle of students and completed more than minimum credits by the secondary major.

1) Application Period

For the period, please refer to the guidance of student designing major schedule and school affairs schedule in portal and homepage.

2) Eligibility

- Students who intend to complete student designing major should apply during the 3rd or 4th semester.
- Transferred students or students on a leave of absence cannot apply.

3) Procedure and evaluation of application

Recommendation of adviser in student-designed major -> Deliberation of curriculum deliberation committee -> Permission of principal

복수전공 Dual Degrees

* Definition : Students who have conditions of graduation complete the curriculum of the primary major of other departments(colleges).

※ Dual Degree is not for the secondary major.

1) Eligibility

- Students who acquire more than total 102 credits (34 credits for transferred students)
- Students whose GPA including F is more than 2.50.
- Enrolled students in the semester of application. (students who received permission of dual degrees cannot apply again.)

2) Method of Recruitment

- Humanity & natural departments(college) : document screening and interview(English interview for college of internationality)
- Art and physical education departments(college): document screening and interview or practical test

3) Application Period

Early stage of the next week of mid-term examination every semester

※ For detailed schedule, please refer to the notice in KU Portal site

4) Necessary Documents

- 1 copy of dual degrees application(given form)
- 1 copy of studying plan(given form)
- 1 copy of photo(3×4cm, non-attachment to application)
- 1 copy of receipt of recruitment costs payment (confirmation)

부전공 Minor

* Definition : Certificate of graduation (Korean) is indicated as completion of more than ½ of other department's basic curriculum besides of the primary major and the secondary major.

※ Minor is not for the secondary major.

다중전공 포기신청 Multiple Major Cancellation Application

1) Subject

The secondary major(double major, fusion major, student designing major), double major, minor

2) Period of abandonment

Possibility to abandon until 1 month before the late semester(late Jan. or late Jul.)

3) Procedure of abandonment

KU Portal System - school register/class - school register - abandonment of multi majors

4) Notice

① During the abandonment of the secondary major permitted, either specialized major of the primary major or other secondary major must be completed.

② If submitting the abandonment for reapplication of the secondary major, abandonment must be completed before the period of applying the secondary major (abandonment of applying engineering certificate should be done to school affairs supporting division in college of engineering) and reapplication is limited by one time.

③ If intending to change to specialized major of the primary major, abandonment of the secondary major permitted should be submitted.

Scholarship 장학

*from OIA Homepage

Global KU Scholarship

Entering Students

1) Eligibility

International undergraduate students with excellent scores in the document screening or from designated countries.

2) Number of recipients : Top certain percentage of entrants

3) Payments

Tuition fee

- Scholarship A : full Tuition fee for 8 semesters.
- Scholarship B : 50% of Tuition fee for 8 semesters.

Conditions to maintain the Scholarship Award

- Students have to meet the condition of required GPA and credits in order to receive the scholarship continuously.

Selection Period : During every semester's admission period for undergraduate international students.

Selection Procedure : Automatically selected without any application during the document screening period.

Contacts

Phone : 02-3290-5156,5157

Email : (admission@adm.korea.ac.kr)

The amount of scholarship varies depending on individual circumstances.

Scholarships are subject to change depending on the circumstances of the supporting organization.

Current Students

1) Eligibility

- Merit Scholarship : International undergraduate students who have excellent academic records in the previous semester.

- Academic Scholarship : International undergraduate students who have significant improvement of academic records in the previous semester
- Need-Based Scholarship : International undergraduate students who is financially disadvantaged

Those who are receiving other kinds of scholarships that waives full tuition fee are not eligible to apply.

2) Number of recipients : Top certain percentage of international undergraduate students

3) Payments

Tuition fee

- Merit Scholarship : full tuition fee for one semester
 - Academic Scholarship : 50% of Tuition Fee for one semester
 - Need-Based Scholarship : 50% of Tuition Fee for one semester
- ※ Tuition deduction will be automatically applied on beneficiary's tuition bill of the following semester.

Selection Period : Every semester

- First Semester : January 15 - January 30
- Second Semester : July 15 - July 30

Application Procedure :

- Merit Scholarship: automatically selected without any application.
- Academic/Need-Based Scholarship: log in to KU portal (<http://portal.korea.ac.kr>) → Scholarship Application → Select the scholarship type

※Need-Based Scholarship needs to submit

- Letter of Motivation (online application)
- supporting documents to KU Office of International Affairs (#301, Dongwon Global Leadership Hall)

Contacts

Phone : 02-3290-1157

Email : (intledu@korea.ac.kr)

The amount of scholarship varies depending on individual circumstances.

Scholarships are subject to change depending on the circumstances of the supporting organization.

Korean Government Scholarship Program (KGSP)

Entering Students

1) Eligibility : All areas offered by the universities designated by the National Institute for

International Education.

2) Number of recipients : TBA

3) Payments

Tuition fee

- 8 semesters for Undergraduate Program, 4 semesters for Masters Program, 6 semesters for Ph. D Program.

Living expenses

- 800,000 KRW per month for undergraduate students, 900,000 KRW per month for graduate students.

Airfare

- Economy round trip

Korean Language Training Fee : One year

- Korean Language Training is mandatory and the student must achieve TOPIK grade 3 within a year, to be eligible for the Degree Program.

Others

- Medical insurance, research fund for graduate students, thesis printing fees, settlement and returning expenses.

Selection Period

- Undergraduate Program in October, Graduate Program in January.

Selection Procedure

- Applicants must choose one of the following application methods

- Recommendation by university

Applications to KU Office of International Affairs → Selection by the National Institute for International Education.

- Recommendation by Korean Embassies or Adoption Associations

Applications to Korean Embassies or Adoption Associations → Selection by the National Institute for International Education.

Contacts

- National Institute for International Education (<http://www.niied.go.kr/eng/index.do>)

The amount of scholarship varies depending on individual circumstances.

Scholarships are subject to change depending on the circumstances of the supporting organization.

Global Korea Scholarship (GKS)

Entering Students

1) Eligibility : Self-financed international students in their second, third and fourth year (Cumulative GPA and previous semester's GPA must be over 80 out of 100).

2) Number of recipients : TBA

3) Payments

- Approximately 6 million KRW (500,000 KRW per month).
- Period: About 12 months.
- Selection Period : February.
- Selection Procedure
Submit documents to the Office of International Affairs -> National Institute for International Education -> Selection

Detailed information will be announced to the current students.

The amount of scholarship varies depending on individual circumstances.

Scholarship packages are subject to change depending on the circumstances of the supporting organization.

외국인 학부생 장학금 신청 공지 (Jan. 2017)

[Spring of 2017 SCHOLARSHIP FOR UNDERGRADUATE INT'L STUDENTS]

▶ Application Period: 2017. January. 12th (Thursday) 10:30 ~ 2017. January. 26th (Thursday) 16:00

▶ How to Apply :

a. Academic Excellence Scholarship: No application needed

b. Academic Improvement Scholarship, Need Based Scholarship: KUPID (<http://portal.korea.ac.kr>) →

Log In → Click on → Scholarship Application → Apply for the scholarships

Global Service Center does not accept any late applicants caused by technical errors occurred in individual computer.

▶ Criteria in common : Undergraduate Int'l Students who have attended Fall semester of 2016, and will continue studying at KU in the Spring semester of 2017

▶ Inquiries : 02-3290-2737 gsc@korea.ac.kr

Detailed Information –

▶ Academic related Scholarship

1. Academic Excellence Scholarship

A. Criteria : Those who received outstanding GPAs in Fall of 2016

B. Scholarship Amount : 100% of tuition of Spring semester of 2017

C. How to Apply : No Application needed / Selected Students will be notified individually

2. Academic Improvement Scholarship

A. Criteria : Those who received better GPAs in the Fall of 2016 compared to the GPAs of the Spring of 2016

B. Scholarship Amount : 50% of tuition of Spring semester of 2017

C. How to Apply : Online Application needs to be submitted at portal.korea.ac.kr (as mentioned above)

▶ Financial related Scholarship

3. Need Based Scholarship

A. Criteria : Those who are financially struggling and in need of help in terms of paying tuition

B. Scholarship Amount : 50% of tuition of Spring semester of 2017

C. How to Apply : Online Application needs to be submitted at portal.korea.ac.kr (as mentioned above) + Explanatory Statement (find the attached) explaining your financial situation including your parents'

D. PLEASE save the document in WORD FILE under your student ID number.
ie)2015950113.doc

KUPID Portal System 포탈

1. Availability : from March 1st (for early freshman), September 1st (for late freshman)
2. Korea University Portal to Information Depository URL : <http://portal.korea.ac.kr>
- Registering Single ID : create your own ID & Password

The screenshot shows the KUPID Portal System interface. At the top, there's a navigation bar with links for 'Ansan Campus', 'Sejong Campus', 'Medical Center', '한국어', and 'Family Site'. The main content area features a 'Login' section with a 'Login' button and a 'Regist Single-ID' link. Below this is a 'Regist Single-ID' form with a progress indicator showing 'STEP 01 | Personal Info.' selected. The form includes a warning message: '※ 신입생은 학기 시작 후 (1학기: 3월/ 2학기: 9월)부터 신청가능합니다.' and input fields for 'Univ/Step number' and 'Name'. There are four radio button options for verification: 'Mobile Verification', 'E-mail Verification', 'G-Pin으로 인증', and '본인 명의 휴대폰으로 인증(본인 주민등록번호로 가입된 휴대폰)'. A notice below the options states: 'Entered staff/student number for creating single ID. Your national ID number is only using for the identification. It should not be used for the personal information.' At the bottom of the form are 'Confirm' and 'Cancel' buttons.

3. Update your contact information (necessary for important notice, scholarship info & etc)

Student ID Card 학생증

KU Student ID card acts as an ID card, debit card, transit pass, and so on.

1. Main features & service information

- ① Lecture attendance feature : Lecture attendance can be verified through the card readers installed at the entrance of large lecture classrooms and halls.
- ② Library access and seat assignment feature : You can access the library and check your seat assignments on the kiosk by placing your card on the sensor.
- ③ Dormitory use : Use the card to verify dormitory access and meal purchase.
- ④ Access control feature : The card controls access to allow only authorized personnel entrance into buildings or particular places that require security.
- ⑤ Financial and transportation card feature : The financial function of the student ID/ID card

varies depending on the type of card that is issued. Therefore, check the corresponding card company's website for further description of the financial feature.

2. Issuing a new ID card

① Eligibility: Newly enrolled students

② Application Deadline: Early February (for early freshman), Early August (for late freshman)

③ How to apply : http://scms.korea.ac.kr/symtra_applicationform/applicationintro.asp

※ For international students, register your certificate of foreigner registration with your undergraduate college (graduate school) academic support department after your enrollment, then bring a photo for your ID (passport photo size) and a copy of your certificate of foreigner registration to the One-stop service center for issuance

※ For students who did not apply during the application period, bring a photo for your ID to the One-stop service center in person for issuance

3. Reissuing an ID card

① If you lose or damage your student ID card -> Visit the One-Stop Service Center in the area with your ID and the damaged student ID card -> Reissuance within 30 minutes of application registration -> 5000 KRW fee required

② If the chip or the magnetic strip is damaged -> Visit the One-Stop Service Center in the area with your ID and the damaged student ID card -> No additional fees required

Certificate 증명서

Certificate Issuance 증명서 발급

1. Online Certificate Issuance

With online application, you can directly print the document or request it by post.

URL: <http://portal.korea.ac.kr/front/IceLink.kpd>

Online Direct Print Process

Online Postal Mailing Process

2. Issuance Counter (창구 발급)

- Immediate issuance is possible for student after the class of 1970. For student before the class of 1969 (including Kookhak College & Woosuk University), it takes 10~20 min for a Korean certificate and 3~4 days for transcripts/English certificates. Therefore, apply in advance via phone or email to receive the certificate on the day you want.
- Identification required for the representative, as well as a copy of the applicant's identity with a power of attorney attached to it in order to apply on behalf of someone.

3. Automatic Document Issuance Machine

Documents can be issued by the Automatic Document Issuance Machine located in places such as the Central Square B1 lobby, the International Hall 1 floor lobby, and the Hana Square. Payment can be made by mobile phone or credit card, but public certification is required for the credit card payment.

4. Fax Application (View processing procedures)

If printing or applying for a certificate online is difficult, then head to the nearest government office such as the city hall, town hall, or a community center for a fax application and you can receive the document within 30 min. (it may take longer for records before the class of 1969)

5. Mail Application

- Apply for a civil post at the nearest post office, and the One-Stop Service Center will sent the certificate to the applicant's address
- Only the applicant can apply through civil post, the applications by a representative are not accepted.

Certificate Type 증명서 종류

1. Type of Student Certificate

국문명 (Korean)	영문명 (English)
재학증명서	Certificate of Enrollment
휴학증명서	Certificate of Student Leave

졸업증명서	Certificate of Graduation
졸업예정(최종학기)증명서	Provisory Certificate of Graduation (Final Semester Attendance)
성적(재학생)증명서	Transcript (Enrolled Student)
성적(졸업생)증명서	Transcript (Alumni)
수료증명서	Certificate of Completion
이수증명서	Certificate of Attendance
장학금(비)수혜(재학생)	Scholarship (Non-)Beneficiary (Enrolled Student)
장학금(비)수혜(졸업생)	Scholarship (Non-)Beneficiary (Alumni)
제적증명서	Certificate of Previous Enrollment
학적부 사본(재학생)	Copy of College Register (Enrolled Student)
학적부 사본(졸업생)	Copy of College Register (Alumni)
등록확인서	Certificate of Registration
교육비납입증명서	Certificate of Tuition Payment
수상확인서(특대생,최우등생)졸업생	Alumni Award Confirmation (Scholarship Student & Top-Honors Student)

* Requesting a copy of the College Register is only available at the counter

* The Certificate of Registration and the Certificate of Tuition Payment issuance is only available online.

2. Certificate Issuance Fee

Application Methods	Korean	English
Manual Application(Counter)	1,000KRW	1,000KRW
Postal Service	1,500KRW	1,500KRW
Fax	1,300KRW	1,300KRW
※ Online Application	500KRW	500KRW

Domitory 기숙사

KU has 2 excellent dormitories for international students: CJ International House and Anam Global House. These facilities are for limited numbers of international students.

1. CJ International House

CJ International House is an air-conditioned, suite style facility for 230 men and women. CJ International House offers singles and doubles and has semi-private baths. Bathroom facilities are connected to the suite and are shared by the suite mates.

Residence Hall	Occupancy	No. of Beds	Spring Session	SummerA/WinterA	SummerB/WinterB	Fall Session
CJ International House (w/ Bath)	Single	114	₩2,000,000	₩680,000	₩1,000,000	₩2,000,000
	Double	112	₩1,580,000	₩540,000	₩790,000	₩1,580,000

2. Anam Global House

Anam Global House is an air-conditioned, coded home for 406 men and women. Anam Global House offers doubles and triples and has semi-private baths. Bathroom facilities are installed in the room and are shared by the roommates.

Residence Hall	Occupancy	No. of Beds	Spring Session	SummerA/WinterA	SummerB/WinterB	Fall Session
Anam Global House (w/ Bath)	Single	100	₩1,580,000	₩540,000	₩790,000	₩1,580,000
	Triple	150	₩880,000	₩300,000	₩440,000	₩880,000

3. Other Fees

Anam Global House is an air-conditioned, coded home for 406 men and women.

Anam Global House offers doubles and triples and has semi-private baths. Bathroom facilities are installed in the room and are shared by the roommates.

-	Cost	Condition
Security Deposit	₩200,000	Refunded within 8 weeks after the semester ends.
Linen Rental (blanket, bed sheet & pillow)	₩20,000	Optional, non-refundable. Linen must be returned upon check-out.

4. Application

Application is available at (<http://reslife.korea.ac.kr>) during designated dates (TBC).

5. Contact

- Website : <http://reslife.korea.ac.kr>
- E-mail reslife@korea.ac.kr
- Phone: +82-2-3290-1554~5
- Fax: +82-2-929-3184

Buddy Program (KUISA)

What's KUISA?

- KUISA = Korea University International Student Assistants
- Help and guide Degree seeking International Students study in major.

Main Purpose of KUISA

- Help in becoming familiar with Korea University and student resources
- Help study International Students' major
- To advise in course selection
- Promote interaction between the international students and regular Korea University students
- Hosting a Happy Hour, Students' Festival and Cultural events.

Visit Facebook page! <https://www.facebook.com/kuisarecruit>

Basic Required Documents

Freshmen/transferred students applying for VISA in their home countries should submit a Standard Letter of Admission issued by the KU Office of International Affairs and apply for VISA directly at the Embassy or the Consulate of the Republic of Korea

Freshmen/Transferred students whose nationality is one of the countries below : China, Cuba, Syria, Macedonia, Kosovo

The visa needs to be issued here in Korea at the Immigration Office by officials of the university. Please submit the following documents to the admission office for visa issuance.

- Letter of Admission (provided by KU)
- 1 color photo of the applicant (3.5 x 4.5 (cm))
- Certificate of tuition payment
- Certificate of bank balance (Must be over USD13,000)
- Census registry (China: Copy of Hogubu)
- Certificate of High School Graduation (Must obtain certification of the Embassy or the Consulate of the Republic of Korea or the Foreign Ministry of their home country after notarization)

※ Census Registry (China: Copy of Hogubu) and Certificate of High School Graduation (Must obtain certification of the Embassy or the Consulate of the Republic of Korea or the Foreign Ministry of their home country after notarization) are required.

Freshmen/transferred students changing their VISA from D4 to D2

- Passport
- Certificate of Alien Registration
- Fee
- Application for Visa Issuance (Available at the Immigration Office)
- 1 color photo of the applicant (3.5x4.5(cm))
- Standard Letter of Admission (provided by KU)
- Certificate of tuition payment
- Certificate of bank balance (Must be over USD13,000)
- Census registry (China: Copy of Hogubu)
- Certificate of High School Graduation (Must obtain certification of the Embassy or the Consulate of the Republic of Korea or the Foreign Ministry of their home country after notarization)

※ Census Registry (China: Copy of Hogubu) and Certificate of High School Graduation (Must obtain certification of the Embassy or the Consulate of the Republic of Korea or the Foreign Ministry of their home country after notarization) are required of the students of the following nationalities: China, the Philippines, Indonesia, Bangladesh, Vietnam, Mongolia, Thailand, Pakistan, Sri Lanka, India, Myanmar, Nepal, Iran, Uzbekistan, Kazakhstan, Kyrgyzstan, Ukraine, Nigeria, Ghana, Egypt, Peru)

Returning students (Students from China, Cuba, Syria, Macedonia, Kosovo)

- Original Copy of Standard Letter of Admission (Issued from the KU Office of International Affairs)
- High School Transcript (Original Copy)
- Transcript from Korea University
- 1 copy each of passport and ID
- 1 copy of Hogubu including all family members (Translated to Korea, with a signature of the translator) and a copy each of students' parents' ID
 - The copy of parents' ID must have their English names written on it
 - Certificate of Bank Balance (Original copy, must be over USD13,000)
 - 1 copy of ID photo
 - Certificate of High School Graduation (Must be certified from the Embassy or the Consulate of the Republic of Korea and the Foreign Ministry after notarization)

※ Returning students who are not from China, Cuba, Syria, Macedonia, Kosovo should visit the Embassy or the Consulate of the Republic of Korea in their home countries with the Standard Letter of Admission issued from the Office of International Affairs and apply for VISA.

Health Insurance 의료보험

All the international students are required to have their Mutual Health Aid Association Fee which will show up on the tuition invoice that covers their whole stay in Korea prior to beginning their studies at KU. The students must submit the copy of the insurance to the Office of International Affairs.

Foreign Degree Seeking Students

- Insurance can be purchased through Korea University for those who do not have insurance
- Insurance policy needs to be extended every year

※ According to the policy of the Korean government, health insurance is mandatory for all international students. Therefore all international students are required to pay 의료공제비 (the Mutual Health Aid Association Fee) every semester.

Mutual Health Aid Association Fee is beneficial to Int'l Students in time of sickness by providing discounts for using Korea University Medical Center. This is the very minimum coverage and if you wish to purchase private insurance for better coverage, please contact Office of Int'l Affairs. (Or you can simply purchase private insurance on your own)

Immigration Issues

Alien Registration Card

International students must apply for a residence permit at the Immigration Office of the Korean Government within 90 days from the date of arrival in Korea. When students are

registered as an alien, an Alien Registration Card is issued, which is needed in a variety of circumstances. Students are legally obliged to have it on their person. Alien registration should be done at the Immigration Office with jurisdiction for the area in which the applicant lives. Those who stay in Korea more than 90 days without being registered will be considered as illegal aliens and punished by law.

Application : Required Documents

- Passport
- Application form
- 2 ID photos (3.5 X 4.5 (cm))
- Certificate of Enrollment (재학증명서) (for those holding D-2 visa)
- Application fee: KRW 30,000

Visa Extension

Required Documents

- Passport
- Application form
- Alien registration card
- Certificate of Enrollment (in case you transfer from other schools in Korea, you need to have the Certificate of Enrollment from the previous school as well.)
- Tuition payment receipt
- Bank statement under the student's name
- Document certifying your residence
- Application fee: KRW 60,000

Status Change

Required Documents

- Passport
- Application form
- Certificate of Admission
- Bank statement under the student's name
- Document certifying your residence
- 1 ID photo
- Application fee : KRW 100,000

Immigration Office

Any inquiries regarding alien registration, entry and exit inspection, visa, immigration laws and regulations, and detention should be directed to one on the Ministry of Justice Immigration Offices. (<http://www.hikorea.go.kr> / ☎ 1345)

Sejongno Branch Office

Jurisdiction Areas of Sejongno Immigration Office:

Sungbuk-gu(성북구)**Where Korea University is located), Jongno-gu(종로구), Jung-gu(중구), Eunpyung-gu(은평구), Dongdaemoon-gu(동대문구), Gangbuk-gu(강북구), Dobong-gu(도봉구), Nowon-gu(노원구), Jungnang-gu(중랑구)

- **Phone** : 1345
- **Address** : 2F Seoul Global Center, 64-1, Seorin-dong, Jongno-gu, Seoul, Korea How to get there by subway: Take the subway Line #1 and get off at Jonggak station. Get out through Exit #6

- ① Alien Registration number
- ② Name in English
- ③ Nationality
- ④ Status of Sojourn
- ⑤ Date of Issuance

- ① Last date you can stay in Korea
- ② Your address in Korea
- ③ Alteration of Residence

Library 도서관

Korea University has the largest university library in Korea containing more than 1.5 million books.

There are 4 main university libraries: Central Library, Graduate School Library, Science Library and

Medical Library. ISC students can utilize all of these libraries with their student ID card.

Libraries	Sections	Opening Hours
Central Library	Reference/ Course Reserves Information Center Language & Literature Social Science Humanities/General Science	Mon-Fri 09:00 - 19:00 Sat 09:00 - 13:00
	Information Commons Multimedia Room Group Study Room Group Presentation Room	Mon-Fri 09:00 - 19:00 Sat 09:00 - 13:00
Centennial Digital Library	Multimedia Production Lab	Mon-Fri 09:00 - 16:30
	General Reading Room	Everyday 09:00 ~ 23:00
Science Library	Circulation Room Reference Room Multimedia Room Browsing Room Serials Room Group Study Room	Mon-Fri 09:00 - 17:30
Medical Library	Serials Room Electronic Info. Room Monographs Room Reference Room	Mon-Fri 08:30 - 17:30
Law Library	Stack Areas	Mon-Fri 09:00 - 19:00 Sat 09:00 - 13:00
	Law Info. Commons	Mon-Fri 09:00 - 16:30
Central Plaza Underground	General Reading Rooms	Everyday 06:00 - 23:00
	24-hour Reading Rooms	Everyday 24 Hours a day

How to Borrow Books?

Students can borrow a **maximum of seven books for fifteen days** with their **student ID card** from the central library. (For lost or damage books, you will be charged for the cost of replacement).

Hospital Use 병원 이용

Korea University Medical Center 고려대학교 병원

Hospitals affiliated with KU are Anam Hospital, Guro Hospital (the following two are Specialized General Hospitals), and Ansan Hospital (General Hospital), and the procedural process differs due to the hospital ranking of the current health care legislation.

KU Anam Hospital

<http://anam.kumc.or.kr/language/ENG/main/index.do>

+82-2-1577-0083

KU Guro Hospital

<http://guro.kumc.or.kr/language/ENG/main/index.do>

+82-2-1577-9966

KU Ansan Hospital

<http://ansan.kumc.or.kr>

+82-2-1577-7516

Hospital Procedural Process 병원 이용 절차

① The health insurance card should be in the person's possession, however in exceptional cases confirmation regarding health care can be verified through the personal information (medical insurance information) of the insured or subscriber at the medical information window (or "customer support").

② If the health insurance card is not in the person's possession due to an emergency, then oral confirmation of health insurance coverage can be made to the corresponding medical institution, and then the medical insurance card must be presented within 7 days after the end of the emergency medical situation.

③ Medical institutions are divided into categories of clinics (including dental clinics and oriental medical clinics), hospitals, general hospitals, and specialized general hospitals. And medical procedures are separated into a two-phase process by the medical care insurance law.

④ To receive medical attention from KU affiliated Anam & Guro Hospital, the patient must receive prior phase 1 treatment from a clinic, hospital, or general hospital and be prescribed a “medical treatment request” in order to enter treatment phase 2.

⑤ Be advised that without the medical treatment request, the patient cannot receive health care benefits during treatment phase 2. In this case, the health benefits provided by the university may also not be applicable.

⑥ However, medical attention can be received without a “medical treatment request” in departments such as the emergency room, family medicine, and dental care even at a specialized general hospital.

In the case of students without health insurance (including international students)

① Korean national health insurance does not apply to international students, exchange students, and Korean students with different nationalities, therefore they must attend designated hospitals.

② Students must visit the medical benefit office in advance to obtain the "Medical Benefit Eligibility Verification" document in order to receive medical attention from the designated hospital. However, in the case of an emergency or other circumstances in which the student does not possess verification, the student must announced to the designated hospital that they are attending Korea University and follow the procedures that is instructed.

※ If there is no adequate explanation regarding this, contact humanities and social sciences medical benefit office. ☎ +82-2-3290-1573

③ Designated Hospitals

- Korea University Anam Hospital (Seongbuk-gu, Anam-dong) ☎ +82-2-920-5114, 6114
- Korea University Guro Hospital (Guro-gu, Guro-dong) ☎ +82-2-818-6114
- Saramin Dental Clinic (Seongbuk-gu, Anam-dong) ☎ +82-2-929-2857
- Anam Dental Clinic (Seongbuk-gu, Anam-dong) ☎ +82-2-925-2875
- (Note) Korea University Ansan Hospital is excluded from the designated hospitals.

④ This applies to students, exchange students, and international students currently attending KU who have paid medical benefit fee of that corresponding semester.

KU Health Center 고려대학교 건강센터

Korea University Health Center is in operation with the purpose of providing medical treatments and disease prevention as well as promoting health to students and faculty members for a healthy college life. (<http://drub.korea.ac.kr>)

Humanities and Social Sciences Health Center
인문사회계 건강센터

Central Square B1 Floor #112
+82-2-3290-1571

Sciences Health Center
자연계 건강센터

Hana Square B1 Floor #102
+82-2-3290-1572

Medical Benefits 의료공제

Anam Campus Medical Benefits +82-2-3290-1573

The medical benefit system has been implemented since 1986 and applies to students who have paid their medical benefit fee for the purpose of reducing the burden of medical expenses caused by unexpected illness or injuries during the school term.

Student Events 학생 행사

Annual Ko-Yon-Jeon (Korea-Yonsei Games) 고연전

Each fall, Jamsil Stadium comes alive with the competition and friendship between longstanding rivals Korea University and Yonsei University

The origin of the Games dates back to the Japanese colonial period when the two rivals Bosung College and Yonhi College began holding sporting events that helped many Korean people endure the hardships of colonial rule. Over the past 80 years, Ko-Yon-Jeon has radiated the burning passion of

youth, having become a festival of not simply two universities, but also the whole country. Today, together with the five matches of football (soccer), baseball, basketball, ice hockey, and rugby, the Games have developed into a variety of celebrations such as joint academic and broadcasting events and exchanges among departments and clubs. Ko-Yon-Jeon and the two

prestigious rival universities will continue in everlasting friendship.

- Visit the Korea University Sports Committee website for detailed schedules and past results regarding the annual Ko-Yon-Jeon.

- Sports Committee Homepage : <http://kusports.korea.ac.kr>
- Sports Committee Contact Tel. +82-2-3290-4241

Great Granite Tower Festival (Suktap Daedong Festival) 석탑 대동제

The Great Granite Tower Festival (Suktap Daedong Festival) is KU's premier festival that occurs around May 5 which is the school's anniversary

With the start of the first Great Granite Tower Festival on May 5, 1962 in which students, faculty members, alumni, school parents, and the local community gathered together to create a new chapter in Korean university culture, the festival since then continues to bring colleges, departments, and club activities together to celebrate the intellectual spirit and romance of campus life by hosting various events on campus throughout the festival period. Academic seminars of sharp analysis and discussion, joint broadcasting events with Yonsei University, and street festivals on Chamsari Street are some of the events that goes on through the duration of the week building up to the most passionate and popular event of them all, the Ipselenti cheering festival where the roar of "Ji-Ya (Wisdom and Wilderness)" is released.

- To find out more about "Ipselenti the Roar of Ji-Ya" : <http://www.kuleader.net>

The 4.18 Marathon 4.18 구국대장정

On April 18, 1960, 3,000 KU students stood up against the injustice and dictatorship of the Liberal regime. After reading a declaration denouncing President Rhee, they ran out of the school and headed to the National Assembly Building. On their way back to school after the protest, KU students were assaulted by political hoodlums. This assault on peaceful student protesters triggered anger and frustration among fellow students as well as the public which cause the historic event that is now the 4.19 Revolution. To commemorate this historic event and to continue the will of the brave KU students of the past, every year on April 18 students run a marathon from the main gate of the school to the April 19th Memorial Grave Site in Suyu and pay their respects to the martyrs of the democratization of Korea, and this event is called the "4.18 Marathon".

International Students' Festival (ISF) 외국인 학생 축제

An annual autumn festival for international students to promote aspects about their home country

The festival provides an opportunity for international students to interact with one another in order to build understanding and communication between different cultures by shearing their traditions, foods, and travels with each other. Throughout the event, booths that promote the national and regional cultures are prepared for students to experience and enjoy various traditional foods and cultural activities.

Frequently Asked Questions 자주 묻는 질문

Q : When and where can I see a list of the courses available and the syllabuses?

A : The course list for spring semester will be updated in January and for fall semester in July at <http://sugang.korea.ac.kr> > English ▷ Major Subject (or General Subject). The syllabuses are available by clicking 'Course No.' link. You are able to search the courses without logging in. (* If the courses are not available, please select the pervious year and see the past syllabuses.).

Q : Is it possible to change/drop a course after the deadline?

A : No. You must keep all the period to change/drop a course.

Q : Where can I get a copy of my academic transcript?

A : Your official academic transcript is available at the One-Stop Service Center in the Central Plaza/Hana Square.

Q : Where can I get the certificate of enrollment?

A : Your official certificate of enrollment is available at the One-Stop Service Center in the Central Plaza/Hana Square.

Q : How do I apply for the on-campus accommodation?

A : Please check the application schedule and procedure for the accommodation at <http://reslife.korea.ac.kr> Moreover, any inquiries regarding the dormitories are welcome at reslife@korea.ac.kr.

Q : Is there any way that I can find an off-campus housing?

A : You can find a lot of housings under various conditions at goshipages.com.

Q : What if I move during my stay in Korea?

A: You must file a 'Change of Place of Sojourn Report' within 14 days of moving at the city or town hall with jurisdiction over your new residence. You must report the change of address even if the address is located within the same area.

Q : Is it possible for international students to work part-time while staying here in Korea?

A : All D-2 visa holders need a special employment permit, which is available at Immigration Office, before they begin the work.

KU One-Stop Service Center One-Stop 서비스센터

1. One-Stop Service Center Information by Campus

Humanities and Social Sciences Campus
인문사회계 캠퍼스
Central Square B1 Floor
+82-2-3290-1140~6
onestop1@korea.ac.kr

Science Campus
자연계 캠퍼스
Hana Square B1 Floor
+82-2-3290-4090~2
onestop2@korea.ac.kr

2. One-Stop Support Services

- Issuing certificates
- Issuing student ID card
- Online registration for a leave of absence/returning to school
- Operating a lost & found center
- Mobile phone charging service : One-stop Installed at One-stop service center
- Free fax transmission/reception services (domestic): Installed at One-stop service center

Center for Int'l Students and Scholars

Center for Int'l Students and Scholars (CISS) is a service center to assist international students in order for them to better adjust to school life at KU.

Services the center provides

- Immigration and visa affairs
- Course registration assistance
- Issuance of various certificates
- Personal issues counseling
- Language translation support

Contact

- Office Hour : 09:00-17:30 (Lunch Hour : 12:00-13:00), Monday through Friday
- Location : Donwon Global Leadership Hall 2nd floor #201
- Website : <http://oia.korea.ac.kr>
- E-mail : studyabroad@korea.ac.kr

- Phone : +82-2-3290-5151~5153, Fax: +82-2-922-5820
- Hotline: +82-2-3290-5119 (emergency support in case of urgent situations)

Center for Int'l Students and Scholars (CISS), situated at the 2nd floor of Dongwon Global Leadership Hall, is established to foster international spirit of Korea University and offer various one-stop services and convenient facilities to international students.

CISS services range from counseling, immigration affairs to campus school guide. It also provides information about school life in the KU, bilateral exchange programs, internships and job opportunities as well as study abroad programs. Students can also receive information about off-campus accommodation, various field trips and cultural activities in Korea.

In the CISS, students can watch T.V, read news papers and magazines, get information about life in Korea. Internet access is also available for students.

So come on in and ask us anything you need. We will be there to answer any questions you have!!!

Dean's Office, College of Life Sciences & Biotechnology

- Phone : +82-2-3290-4060~3
- Website : <http://lifesci.korea.ac.kr>
- Location : College of Life Sciences & Biotechnology, East #220

Int'l Student Services, College of Life Sciences & Biotechnology

- Name of Person in Charge : Heo Da Yeon
- Contact : +82-2-3290-4961, ellenheo@korea.ac.kr
College of Life Sciences & Biotechnology, East #225

Department Offices, College of Life Sciences & Biotechnology

● Division of Life Sciences

- Phone : +82-2-3290-4960, 3050
- Location : College of Life Sciences & Biotechnology, Hana Science #108
- Website: <http://ls.korea.ac.kr>

● Division of Biotechnology

- Phone : +82-2-3290-4961, 3060
- Location : College of Life Sciences & Biotechnology, East #225
- Website: <http://bio.korea.ac.kr>

● Department of Food Bioscience & Technology

- Phone : +82-2-3290-4962
- Location : College of Life Sciences & Biotechnology, East #225

- Website: <http://foodscience.korea.ac.kr/>

● Division of Environmental Science & Ecological Engineering

- Phone : +82-2-3290-4963, 3010

- Location : College of Life Sciences & Biotechnology, East #218

- Website: <http://eco.korea.ac.kr>

● Department of Food and Resource Economics

- Phone : +82-2-3290-3030

- Location : College of Life Sciences & Biotechnology, East #225

- Website: <http://frecon.korea.ac.kr>

Emergency Contacts

Emergency	Phone no.
KU Campus Police	+82-2-3290-1919
KU Anam Hospital	+82-2-920-5373~4 (emergency room)
Emergency / Ambulance / Fire Station	119
Seongbuk Fire Station	+82-2-921-0119, 924-8119
Seongbuk Police Station	+82-2-923-2353, 926-9520
Police Station	112
Yellow Page	114
International SOS Korea Ltd	+82-2-790-7561 / 790-6783 (24hrs)