# Spring 2020 APPLICATION GUIDE FOR INTERNATIONAL STUDENTS

< SEOUL CAMPUS >

\* This guide is for reference only. (The Korean version precedes the English version)


# Spring 2020

# Undergraduate Application Guide For International Students

G	■ Global Basic Education Division ·····	1
U	■ Admissions Schedule ·····	3
I D	■ List of Majors ·····	4
E	■ Eligibility for Application ······	5
	■ Evaluation Criteria ·····	6
	■ Performance Tests ······	7
	■ Points of Caution ·····	8
	■ Application Information for Academic Year 2021 ·······	10
	■ Application Information ·····	11
	■ Application Materials ······	12
	■ Information on Apostille/Consulate Authentications ······	14

F O R M S

- Personal Statement (English)
- Letter of Recommendation (English)
- Counselor Reference (English)
- Financial Difficulties Scholarship Application
- Letter of Consent (Agreement on Verification of Records)
- Letter of Request (Request form for Verification of Records)


### [Global Basic Education Division]

Please check the following information about Residential College program and Global Basic Education Division (GBED).

### ■ Global Basic Education Division

All international students who have been admitted to the various departments of the university will be expected to complete Korean language and basic education courses at GBED during their first year. GBED provides international students with basic liberal arts, basic math and basic science courses to improve their academic skills before they take their major classes. It also offers Korean classes so that they can improve language skills for academic performances, adjust to college and successfully complete their studies at Yonsei University.

### 1. Division by Grades

Grade	Freshman (1st year)	Sophomore – Senior (2nd - 4 <sup>th</sup> year)	
Division	Global Leaders College Global Basic Education Division	Majors and Departments (Liberal Arts, Business and Economics, Business, Engineering, etc.)	
Location International Campus - Songo		Main Campus - Sinchon	

### 2. GBED Curriculum

### (1) GLC (Global Leaders College) General Education

Understanding of Number in Daily Life, Guidance Politics, Landmarks of Korean Culture, Digital Art and Culture, Understanding Global Industry, Material and Civilization, GLC Mathematics, Technology Society and Leadership, Understanding of Asian Art Film, etc.

### (2) Korean Language Education

GBED curriculum provides Korean language classes to foreign students in accordance with the students' Korean skills which are determined by Korean Language Proficiency Test or TOPIK

Korean Language Proficiency	Korean Language Course Requirements	Note
TOPIK 5~6	Taking GLC electives ('Thinking and Expression', etc.) and regular major courses	
TOPIK 3~4	Taking 4 courses of GLC Korean courses	
TOPIK 1~2	Korean lesson from Monday to Friday (9:00 ~ 13:00)	Yonsei Korean Language Institute

### (3) GLC English and GLC Mathematics

GBED provides different levels of English Language courses taught by native speaker professors in order to help the students to be global leaders. It also offers GLC mathematics for students in college of science and engineering.

### (4) Absolute Evaluation

Every profession courses in Global Leaders College uses absolute evaluation method to measure students' grades. As the courses are only for GLC students, they may feel less stressed by not competing with Korean students.

### 3. Benefits of the Global Basic Education Division.

(1) Premium Courses Exclusively for Foreign Students

This premium curriculum includes various courses taught in Korean in order to improve the ability of students to learn and to increase their satisfaction in their campus lives, helping them prepare appropriately for studying in their future major field.

(2) Liberal Arts at Global Leaders College

The liberal arts tailored specifically for foreign students allows them to acquire the core competencies required for being a college student by taking courses without being inhibited by a language barrier.

(3) Writing Programs and the Academic Support Center for Foreign Students

Various writing programs related to college courses are available for foreign students to help them study more effectively, offering them assistance for writing reports. Plus, for the year after being at the Global Basic Education Division, foreign students can get advice regarding their courses and can get professional or academic guidance from academic advisors. They can also receive administrative services as well as a counseling regarding the curriculum of the college they will enter into as a sophomore.

(4) Extracurricular Activity Programs

Foreign students will have the opportunity to gain diverse experiences and chances to learn through special programs designed exclusively for them, e.g. Korean Culture Experiences.

(5) One-stop Services, Including Airport Pick Up

To facilitate students in adapting to college life, we provide foreign students who enter Yonsei University the necessary guidance and services from day one. We pick them up from the airport and show them how to move into the dormitory, register for classes, and so forth.

### 4. Remarks

- (1) Duration of affiliation to GBED: One full year starting on matriculation
- (2) Tuition fee: 6,140,000 KRW(each semester), as of 2019
  Tuition fees from 2<sup>nd</sup> year are differed by departments/divisions.

X Students of College of Music/ College of Medicine/ College of Dentistry/ College of Nursing are excluded from GBED.

### Global Leaders College


# [Admissions Process]

### 1. Admissions Schedule

Classification		Date	Place	Note
Online Application		2019. 8. 19.(Mon) 10:00 ~ 2019. 11. 14.(Thurs) 17:00	International Undergraduate Admissions (http://iadmission.yonsei.ac.kr)	Online Application(log-in, submission, payment) unavailable after application period 2019. 11. 14.(Thurs) 17:00 Applicants to College of Music and Department of Sport Industry Studies, Physical Education should complete online application before 2019. 8. 30.(Fri) 17:00
Application Material	Registered Mail (Express)	Postmarked by 2019. 11. 14.(Thurs)	International Undergraduate Admissions Yonsei University 50 Yonsei-ro, Seodaemun-gu, Seoul 03722 Korea	Application Form must be printed out and submitted with other materials either by mail or in person. Postmarked by 2019.8.30.(Fri) for applicants to College of Music and Department of Sport Industry Studies, Physical Education
Submission	In person	2019. 8. 19.(Mon) ~ 2019. 11. 15.(Fri) 10:00 ~ 17: 00	International Undergraduate Admissions (Baekyang Hall #S308)	Excluding Saturdays, Sundays and Korean holidays Applicants to College of Music and Department of Sport Industry Studies, Physical Education should submit by 2019.9.2.
Performance (College of I		2019. 11. 2.(Sat) 09:00 (subject to changes)	College of Music : College of Music building	All applicants to College of Music and Department of Sport Industry Studies, Physical Education must take the performance test.
Performance Test (Department of Sport Industry Studies, Physical Education)		2019. 11. 2.(Sat) 09:00 (subject to changes)	Department of Sport Industry Studies, Physical Education : Designated places such as gymnasium	(Except for prize-winning athletes who are only subject to document evaluation)  [Schedule for performance tests of each major will be announced on International Undergraduate Admissions website]
Acceptance Notification		2019. 9. 18.(Wed) ~ 2019. 12. 6.(Fri)	Only accepted applicants will be notified via email from International Undergraduate Admissions Team	Will be notified via email within 4 weeks of complete submission of required documents Acceptance notifications of applicants to Artistic and Athletic Majors is on 2019.11.8.(Fri)
Deposit Payment		2019. 12. 11.(Wed) ~ 12. 13.(Fri)	Further information will be announced at the time of admissions notification	Please transfer the deposit to an individually assigned virtual account (via internet banking, account transfer, phone banking etc.)

<sup>\*</sup> All accepted students except for the majors mentioned below are to spend their first and second semesters (the freshman year) at International Campus located in Incheon for Residential College course.

<sup>\*</sup> Students who are admitted to College of Music are to spend their whole education courses at Seoul Campus.

<sup>\*</sup> Students who are admitted to **Department of Sport Industry Studies and Physical Education** are to spend only their first one semester of the freshman year at International Campus for Residential College course.

### 2. List of Majors

College		Major/Department	Major for application	Quota	
· ·	*Korean Langi	uage & Literature	Korean Language &Literature		
		guage & Literature	Chinese Language & Literature		
		uage & Literature	English Language & Literature		
		juage & Literature	German Language & Literature		
College of		uage & Literature	French Language & Literature		
Liberal Arts		juage & Literature	Russian Language & Literature		
	*History	Jan. 19 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	History		
	*Philosophy		Philosophy		
		ormation Science	Library & Information Science		
	*Psychology		Psychology		
College of Business	Economics		Economics		
and Commerce	Applied Statist	ics	Applied Statistics		
College of Business	Business Administration		Business Administration		
college of Dubilicas	*Mathematics	iii iisti duori	Mathematics		
	*Physics		Physics		
	*Chemistry		Chemistry		
College of Sciences	*Earth System	Sciences	Earth System Sciences		
	Astronomy	Ociences	Astronomy		
	Atmospheric	Sciences	Atmospheric Sciences		
		iomolecular Engineering	Chemical & Biomolecular Engineering		
			Electrical & Electronic Engineering		
		ectronic Engineering	Electrical & Electronic Engineering		
		Architecture(5-year program)	Architectural Engineering		
<b>.</b>		Architectural Engineering(4-year program)	Inter Dispuise 9 Contraction		
College of		g & Engineering	Urban Planning & Engineering	4	
Engineering		nmental Engineering	Civil & Environmental Engineering	_	
	Mechanical Er		Mechanical Engineering		
		nce and Engineering	Materials Science and Engineering		
	Industrial Engi		Industrial Engineering		
	*Computer Sc		Computer Science		
College of Life Science	*Systems Biol	ogy	Systems Biology	a few numbers	
and Biotechnology	*Biochemistry		Biochemistry	for each major	
	Biotechnology		Biotechnology		
College of Theology	Theology		Theology		
		ce & International Studies	Political Science & International Studies		
	Public Adminis		Public Administration		
College of Social	Social Welfare		Social Welfare		
Sciences	*Sociology		Sociology		
	Cultural Anthro		Cultural Anthropology		
	Mass Commu	nication	Mass Communication		
	Church Music		Church Music		
	*Vocal Music		Vocal Music		
College of Music	*Piano		Piano		
	*Instrumental	Music	Instrumental Music		
	*Composition		Composition		
	*Clothing & Te	extiles	Clothing & Textiles		
0-11 11	*Food & Nutrit	tion	Food & Nutrition		
College of Human	House & Inter	ior Design	House & Interior Design		
Ecology	*Child & Fami	ly Studies	Child & Family Studies		
	Human Environment & Design		Human Environment & Design		
	*Department of	f Education	Department of Education		
College of Sciences in	*Physical Educ		Physical Education		
Education	Sport Industry Studies		Sport Industry Studies		
College of Medicine	Pre-medicine		Pre-medicine Pre-medicine		
College of Dentistry	Pre-Dentistry		Pre-Dentistry		
College of Nursing	*Nursing		Nursing		
		International Commerce			
	Leadership Global Korean Language and Culture Education				
Global Leadership			 Global Leadership Division		
College	Division	Applied Information Engineering Major	Diobai Educionip Dividion		
		Bio&Living Engineering Major			
		Producting industry major		1	

<sup>\*\*</sup> According to the regulation of Ministry of Education, less than 5 international students can be accepted for Department of Education, and less than 4 international students can be accepted for Physical Education.


### **X Notes:**

- 1) Application for the departments under Underwood International College will be processed separately by the Office of Underwood International College. [Please refer to the UIC website for detailed information (http://uic.yonsei.ac.kr)]
- 2) Majors in Architectural Engineering are divided into Architecture[5-year program] and Architectural Engineering[4-year program].
- 3) Majors marked with an asterisk(\*) offer pre-service teacher preparation programs.
- 4) Department of Business Administration of College of Business are accredited by KABEA(Korean Association of Business Education Accreditation).
- 5) The departments of Chemical & Biomolecular Engineering, Electrical & Electronic Engineering, Civil & Environmental Engineering, Mechanical Engineering, and Computer Science are accredited by ABEEK (Accreditation Board for Engineering Education of Korea, and the department of Architectural Engineering is accredited by ABEEK and KAAB(Korea Architectural Accrediting Board).
- 6) Pre-Medicine department of College of Medicine, Pre-dentistry department of College of Dentistry, and Nursing department of College of Nursing each has received certification in education from KIMEE(Korean Institution of Medical Education and Evaluation), KIDEE(Korean Institute of Dental Education and Evaluation, and KABONE(Korean Accrediation Board of Nursing Education).
- 7) When Yonsei University decides that applications do not meet the qualifications, no applicant may be admitted.

### 3. Selection of Departments/Majors

- Applicants can apply to one major.
- For those who are applying to Global Leadership Division can apply for one of the other majors at the same time.
- Applicants not accepted to Yonsei University for Spring 2020 Application have the opportunity to re-apply(only once) to another major if they complete online application by the end of application period.

### 4. Eligibility for Application

- 1) Applicants and both their parents should have non-Korean nationality.
- 2) Applicants must graduate from high school or the equivalent as recognized by Regulation 98. under Elementary and Secondary Education Act by February, 2020. However, students graduating from Japanese high schools can apply for the Spring semester even if they graduate from high school by March, 2020.

### **X** Additional qualifications

: Students applying for the department of Pre-Medicine, Pre-Dentistry or Nursing must submit the certificate of completing level 5 or higher at Yonsei KLI or TOPIK score of level 5 or higher by the last day of application material submission period.

### Important Notes on Eligibility for Application

- O If a student and any one of the student's parents has dual citizenship with Korea, the student is not eligible for this track.
- O Korea-born adoptees of foreign nationality are considered as foreign nationals only if they acquired the foreign nationality before entering elementary school (Grade 1).
- Only applicants, who have acquired foreign citizenships before they started their high schools or the equivalent(including both parents), are eligible for this track.
- O A Taiwanese applicant with one parent of Taiwanese citizenship is classified as an international student for application purposes.
- O Total years of education will be counted based on the Korean educational system. [Overseas education years will be counted as follows: From Grade 1 to 6 to be elementary school, from Grade 7 to 9 to be middle school, from Grade 10 to 12 to be high school]
- O In principle, for those students whose country's formal education from elementary school to high school is less than twelve years, only the students who completed the full school years that are approved by Korean Ministry of Education as equivalent to Korean high school will be considered as qualified high school graduates. However, in general, the qualification as a legitimate high school graduate will be judged taking account of each country's educational system based on Korean formal educational system.
- GED, home schooling, cyber schooling or other high school equivalency certificates are not considered as high school diploma.


### 5. Evaluation Criteria

- 1) Yonsei University makes a comprehensive evaluation of each applicant based on his or her academic achievements and potential, as well as non-academic accomplishments. High school transcripts, personal statement, scores of standardized tests (e.g. 高考. ACT. AP. AST(Advanced Subject Test in Taiwan). ATAR. ENEM. GSAT(General Scholaristic Aptitude Test). GCE-A Level. HKDSE, IB, NCEA, SAT. STPM. UEC. etc.), letter of recommendation, awards, certificates/licenses, scores of language proficiency tests, and high school profile are representative elements used for the evaluation of appliant's qualifications.
- 2) Applicants to the College of Music or the Department of Physical Education and Sport Industry Studies are required to take a performance test administered by Yonsei University (Please check page 8).
- 3) The result of the performance test will be combined with that of document evaluation for admission decision.

### 6. Education curriculum based on Korean language proficiency level

All accepted students to Yonsei University must take following courses in accordance with the result of Korean language proficiency tests (TOPIK) or certificates of Yonsei KLI that they submit to Yonsei University. Since students are given conditions on taking regular courses based on their Korean skills, they are strongly recommended to improve Korean skills before admission.

Korean Language Proficiency (Certificate of Yonsei KLI or TOPIK score)	Korean Language Course Requirements	Note
TOPIK 5~6	Taking GLC electives (Thinking and Expression, etc.) and regular major courses	
TOPIK 3~4	Taking 4 courses of GLC Korean courses	
TOPIK 1~2	Korean lesson from Monday to Friday (9:00 ~ 13:00) at Yonsei KLI	Mandatory to complete Korean Language courses at Yonsei KLI

X Students can take Korean Language courses at Korean Language Institutions in either Seoul or Incheon International Campus. If they submit the certificate of completion after taking the courses, the students will be recognized as having acquired the corresponding level of qualifications above.

### **X Exemption from the Korean Language Proficiency Test**

ALL accepted students must take Korean Language Proficiency Test (2020 February) held by Yonsei Korean Language Institute. Test Waiver Eligibility Requirements are as follows: (Expiration date of the certificate or the test score for the exemption will be informed via Guidelines for Newly Admitted)

- X Certificates issued by other universities' Korean language institutes are NOT valid for the exemption of the test.
- \*\* Those who do not submit the certificate of completion from Yonsei KLI, the scores of TOPIK or the result of Korean Language proficiency test administered by Yonsei University by the set date to be announced with admissions notification will automatically be regarded as being below proficiency level 4, and thus will be required to take preliminary courses for international students.
- \* Accepted students who did not submit TOPIK score at the time of application are strongly recommended to take TOPIK within one semester after admission and submit the result to Global Basic Education Division Admin. Office (Further information will be announced at the time of admissions notification).
- \* Students of College of Music/ College of Medicine/ College of Dentistry/ College of Nursing are not subject to affiliate with Global Basic Education Division.


### 7. Performance tests

### A. College of Music

Department	Major	Performance Test	Note
	Organ	1. 1 fast movement from L.v. Beethoven's piano sonata 2. 1 organ piece by J.S. Bach (Prelude and Fugue or any other organ song utilizing a free pedal)	
Church Music	Chorus Conducting	<ol> <li>Voice music: 1 art song</li> <li>Piano: 1 fast movement from a classical sonata</li> <li>Sight-reading: Sight-singing</li> <li>Aural training: Two-tone melody</li> <li>Music Theory: Up to the 7th chord</li> </ol>	
Vocal Music		1. 1 art song or an opera aria that is composed in Italian. * The opera aria must be sung in the original language and original key 2. 1 German Lied	All applicants  MUST  perform their  piece from
Piano		1. 1 song from F. Chopin Etude 2. 1 song from Lv. Beethoven Sonata Op.2-1 ~ Op.26 Full movements (No.1-No.12)	memory
Instrume	ntal Music	Applicant's song of choice (Full song or all movements)	
Composition		1. Composition Practice: Composing a piano song using the given motive/theme (song should be about 30 bars long)  * Free format; utilize the traditional Music Theory, testing time is for 4 hours  2. Aural training: Two-tone melody, 4-string chord (Only chord symbols)  3. Piano: 1 song of applicant's choice  * Must be performed from memory, omit repetitions.	

### B. Department of Physical Education, Sport Industry Studies

Department	Performance Test	Note
Physical Education	Choose one sport from below. Soccer, Basketball, Volleyball, Swim, Golf, Tennis	Students who choose sports other than
Sport Industry Studies	Choose one sport from below. Basketball, Badminton, Golf, Soccer, Taekwondo, Judo, Kendo, Swim, Dance, Gymnastics	the listed will be evaluated by the awards they received. (document evaluation only)

Date of performance test (College of Music): 2019. 11. 2. (Sat)
 Detailed information for the performance test will be announced on International Undergraduate Admissions Team website on 2019. 10. 25. (Fri)

# [Points of Caution]

### 1. Application and Enrollment

- A. Admission decisions are made continuously and comprehensively by checking academic background, submitted certificates/licenses in addition to basic screening. Thus, please note that announcement on the progress of screening process will not be made. Individual contact can be made during the process, however, in case additional documents need to be submitted.
- B. If a student does not pay the deposit by the due date after acceptance, admission will be automatically withdrawn.
- C. Restriction on multiple application and dual enrollment
  - 1) The successful candidate to Spring 2020 International Students track at Seoul Campus of Yonsei University cannot apply again for the tracks specified below. Otherwise, acceptance will be cancelled.
 - Fall 2020 Regular Admissions at Seoul Campus (including overseas and international students' tracks)
  - 2) Students who receive more than one acceptance from several universities through Early Admission(Susi-track) (including overseas and international students tracks) must enroll (pay the deposit) at one university. In case of dual enrollment, all acceptances from universities that the student enrolled in will be cancelled.
- D. Students can apply for Spring 2020 International Students track at Wonju Campus of Yonsei University in addition to International Student track at Seoul Campus. For more information, please refer to Wonju Campus Office of Admissions website. http://admission.yonsei.ac.kr/wonju

### 2. Application materials

- A. Application can only be made online. Offline application is NOT possible.
- B. No changes can be made to the documents once submitted to Yonsei University, and the documents cannot be returned in any case.
- C. When applicants report the records of IELTS, TOEFL, SAT, AP, etc. directly to Yonsei University, they must inform the Office of Admissions of applicants' English name and the date of the test so that the scores can be evaluated. When the students do not inform the Office of Admissions of the reporting and, as a result, the scores are not evaluated, the responsibility lies entirely on the applicants. (ETS/College Board Institution Code: 9893)

### 3. General notes on Admissions

- A. When students do not comply with University's prescribed process and rules, or required documents are <u>not completely</u> submitted, the students will be disqualified.
- B. Applicants must bring an application identification slip and an identification card when taking performance tests and Korean language proficiency test.
- C. If a student is found to have applied through illegal means, such as submission of false or forged documents or altered representation of eligibility, admission will be denied. Also, students who forge or falsify documents, employ substitute(s) during examinations, or do not meet the specified qualifications will not be admitted. If any of the above mentioned facts are discovered after admission is granted, the admission decision will be revoked even after the letter of acceptance has been sent out or class registration has been completed.
- D. When Yonsei University decides that applications do not meet the qualifications, no applicant may be admitted.
- E. Details on admission decisions will not be released.
- F. All screening and decision making will be made by The University Admissions Committee. Other matters related to admissions will be processed in accordance with the rules of Yonsei University.
- G. Decision procedure in the case of the equal evaluation scores

Classification	Preference	Criterion
Danisa Marfania Tart	1	Scores of Performance Test
Document/Performance Test	2	Scores of document evaluation


### 4. Notes

- A. Acceptance notification will be sent to the email address which the applicants entered on the online application.
- B. Emergency contacts can be made mostly by SMS or E-mail. Please write down cell phone numbers and E-mail address as well as phone number correctly so that the Office of Admissions can contact the applicant during admissions period.
- C. According to school regulations, students cannot take a leave of absence during their first semester after admission. However, a leave of absence due to disease or military service is allowed.
- D. It is mandatory for all international students to maintain proper health insurance coverage during their study at Yonsei University.


  Detailed information will be delivered to successful candidates after the acceptance notification.


# [ Application Information for Academic Year 2021 ]

Method of admission for international students will be changed from 2021 as the followings.

### 1. Admission Process


### 2. Evaluation Process

- 1) Yonsei University makes a comprehensive evaluation of each applicant based on his or her academic achievements, standardized tests, language proficiency tests, and etc. that the applicant submits.
- 2) Applicants to Department of Pre-Medicine or Pre-Dentistry must participate in interviews on the date set by the International Admissions team.
- 3) When students do not comply with University's prescribed process and rules, or required documents are not completely submitted, the students will be disqualified.


# [ Application Information ]

### 1. Online Application Process

Please read the following notes in order to apply online.

- 1) Go to the International Undergraduate Admissions team website and click online application for international students' button.
- 2) Please be well informed of instructions on online application before starting the application process.

### 2. Application Fees

Major	Fee
All departments	
(except for College of Music, Department of Physical Education	150,000 KRW
and Sport Industry Studies)	
Artistic and Athletic majors	
(College of Music, Department of Physical Education and Sport	225,000 KRW
Industry Studies)	

After online application is completed (by the time fee is paid), application cannot be cancelled and the application fee is not refundable. However, in the event of natural disasters, obvious mistakes by the institution performing admission procedure, or any cases where The University Admissions Committee can conclude that continuing the admission procedure is impossible due to uncontrollable reasons for which applicants cannot be blamed, partial or full refund (except for the service charge for admission agent) is available.

### 3. Payment of Tuition Fees

All accepted students must pay the full tuition fees by the date set by the Office of Admissions. Students can find information on the tuition fees for the Year 2019 as a reference from Yonsei University website.(https://www.yonsei.ac.kr/en\_sc/admission/tuition.jsp).

### 4. Offices and Contact Information

Inquiries	Department	Contact number
Scholarship	Office of Scholarship & Job seeking	02-2123-2126~7
Registration for classes	Registrar's Office	02-2123-2086~7
YIC Dormitory	YIC Dormitory Management Team	032-749-3223
Teaching courses	College of Edu. Admin. Office	02-2123-3162~3
Visa and CoA related issues	Office of International Affairs	02-2123-6492
Health Insurance for Int'l Students	Office of International Affairs	02-2123-3488
Exchange students program	Office of International Affairs	02-2123-4704
Korean Language learning courses	Korean Language Institute	02-2123-3464
Underwood International College	UIC Admin. Office	02-2123-3923
Global Leadership Division	GLC Admin. Office	02-2123-3206
Global Basic Education Division	GBED Admin. Office	032-749-3504
Incheon International Campus	University College Admin. Office	032-749-3126

# [ Application Materials ]

### 1. Required Documents

X All the Official Forms can be downloaded from Yonsei University International Undergraduate Admissions Team website (http://iadmission.yonsei.ac.kr)

Items			Details	
1) Completed Application Form		A printout of application form which has been submitted online		
2) Personal Statement		Official Form can be downloaded from Yonsei International Undergraduate Admissions website		
3) Recommendation Letter(in Korean or English)/Counselor Reference		Official Form (*Optional) can be downloaded from Yonsei International Undergraduate Admissions website (http://iadmission.yonsei.ac.kr)		
4) High School Graduates from high		High School Certificate of (Expected) Graduation with Apostille or Consulate Authentication AND [会考成绩认证报告](英文) verified by 教育部学位与研究生教 育发展中心.		
Diploma or Certificate of	schools in China	About [会考成绩认证报告](英文),	please refer to http://www.cdgdc.edu.cn	
(Expected)		Apostille or Consulate Authention	cation is required.	
Graduation	Others	Documents written in language translations into Korean or Eng	es other than Korean or English should be enclosed with <b>notarized</b> lish.	
5) Official Transc	ripts of All Attended	Apostille or Consulate Authention	cation is required	
High Schools	ripts of All Attended		th grades can replace the transcripts. (Documents written in languages hould be enclosed with notarized translations into Korean or English.)	
	试(高考) Transcript graduating from high	Chinese Department of Education 教育部 [学位认证报告](英文) [高考成绩表认证报告](英文) verif * For details, please refer to ht	fied by教育部学位与研究生教育发展中心	
	of Registration of le and High School	Apostille or Consulate Authentic * Only for the students who ha	cation is required ave attended more than two schools of different education systems.	
0) C-4:5-4-	in a Vanna	Applicants of College of Medicine/Dentistry/Nursing	Submission of TOPIK Level 5 (or higher) or Certificate of completing level 5 (or higher) at Yonsei KLI is mandatory.	
8) Certificate proving Korean language proficiency * Optional *		Applicants of other department/major except for College of Medicine/Dentistry/Nursing	Submission of TOPIK result is strongly recommended. A certificate proving Korean language proficiency, TOPIK, the certificate of completion from a Yonsei KLI or a Korean Language Institute in any university in Korea is acceptable.	
9) Documents verifying foreign nationality of applicant and his/her parents		Copies of applicant's and his/her parents' passports. Copies of Identification cards of native countries OR Documents of Alien Registration issued by Korean Immigration Office of applicants and his/her parents are also acceptable.		
			Birth Certificate	
		Non-Chinese nationalities	Other legal documentations indicating the relationship between the applicant and his/her parents are acceptable.	
40)		Chinese nationalities	亲属关系证明公证本(英文) and 居民户口簿公证本(英文)	
10) Legal documentation indicating the relationship between the applicant and his/her parents		Supplementary Documents *Conditional	- A Taiwanese applicant with one parent of Taiwanese citizenship is required to submit legal documentations indicating the relationship (가족관계증명서) under another parent's name who has Korean citizenship Any document verifying the divorce or death of parent(s) - Any document identifying the parental right and custody of the applicant	
11) Mandatory documents for foreigners with Korean ethnicity		2011.		
		<u>'국적상실(이탈)사실신고 접수증 및 신고서' is not acceptable.</u> Certificate of Family Relationship(가족관계증명서) can be issued at any "community Service Center".		
12) Letter of Co Request	onsent and Letter of	Official Form can be downloaded from from Yonsei International Undergraduate Admissions website (http://iadmission.yonsei.ac.kr)		
13) Financial d Application	ifficulties Scholarship	Filled out and submit only needed financial assistance applicants, attached the certificate(s) of financial difficulties.		
14) Supplementary Documents  Middle school transcripts, awards, reports of standardized test scores, proof of foreign lar proficiency, certificates/licenses, school profile etc.			rds, reports of standardized test scores, proof of foreign language school profile etc.	


### 2. Instructions on documents submission

- A. Accepted students who are expected to graduate at the time of application MUST submit high school diploma with Apostille/Consulate Authentication to the Office of International Undergraduate Admissions (Room S308, Baekyang Hall) by February 28, 2020.
- B. All documents must have application number written on the upper right side of the documents.
- C. All documents to be submitted must be ORIGINAL. However, in case of unavoidable circumstances, photocopies with Notarization or Issuer's official stamp, or photocopies that are compared to the original and stamped at International Undergraduate Admissions Team can also be accepted.
- D. When name or date of birth on the submitted documents do not match with student's official identifications, the student must submit additional documentations proving that they are identical person.
- E. Documents that are not written in either Korean or English must be enclosed with notarized translations into Korean or English.
- F. Students who have studied in middle/high schools in Korea must submit the certificate of registration and the official School Records with grades.
- G. Personal statement should be written either in Korean or in English.
- H. Birth certificate (example)

**Mongolia**: Kin relation verification, **Nepal**: Jeonmadalda **Philippines**: Family Census, **Indonesia**: Family relation verification (KARTU KELUARGA), **Bangladeshi**: Jeonmeo Kakus or Jeonmeo Sidetiket, **Vietnam**: So ho Khau or Giay Khai ainh , **Pakistan**: Family Certificate, **Sri Lanka**: Pauler certificate

Myanmar: Yingtaususayen, Kyrgyzstan · Kazakhstan · Uzbekistan · Ukraine · Thailand: Birth certificate

\* Submitted documents will not be returned to the applicants.


# [ Information on Apostille/ Consulate Authentications ]

### 1. Submission of documents for academic credential verification by overseas high school graduates

All accepted international students must submit high school diploma AND high school transcripts legalized by one of the following ways to the Office of International Undergraduate Admissions Team (Baekyang Hall Room #S308) by the certain date set by Yonsei University.

- 1) Obtaining Apostille stamps on the documents in case the student has attended or graduated from school(s) in a country that is a member to the Hague Convention; or
- 2) Obtaining certifications of the documents from the Korean embassy or consular office in the country where student's school is located (Consulate certifications can be replaced by Foreign Education Validation); or
- 3) China Qualifications Verification of China Academic Degrees and Graduate Education Development Center when the student has attended or graduated from school(s) in People's Republic of China.

### [Certification Institute Information]

- Certification Institute: 中国高等教育学生信息网
- Home page: http://www.chsi.com.cn
- Address: 北京市海淀区北三环西路甲18号大钟寺中坤国际广场E座10006室(Zip code: 100098)
- Email: kefu@chsi.com.cn, Tel: +86-10-82199588
- Certification Agency in Korea: Confucius Institute in Seoul
- Home page: https://www.cis.or.kr/main.htm -> 중국학력학위 인증센터
- X Tel: +82-2-554-2688, email: cis88@cis.or.kr


### 2. Reference for the Apostille Convention

- ▶ The Apostille Convention
- 1) Refers to the Convention Abolishing the Requirement of Legalization for Foreign Public Documents effectuated in the Republic of Korea on July 14, 2007
- 2) Facilitates the circulation of public documents between the states who are party to the Convention by abolishing the process of certifying documents twice by the foreign ministry of the country where the document was issued and by the foreign ministry of the country where the document will be used.
- 3) Legally validates documents issued in the signatory countries as to be certified by the foreign ministry of the country when the documents receive Apostille.
- 4) Supplementary documents to be attached when applying for a visa issuance certificate can either have existing consulate authentications or Apostille. (Border Control Division-8354, '07.8.13)
- ► For more and updated information on Apostille, please refer to Apostille Section at Hague Conference on Private International Law Website (www.hcch.net)


### 3. Process of obtaining Apostille

1) Public documents (from public schools)


<sup>\*</sup> The definition of private documents can differ from each countries according to its own Notary Act and Attorney-at-Law Act. In general, Apostille will be issued when documents notarized in the country are submitted.

### 4. Members to the Apostille Convention (As of May 14, 2019)

Area	Countries / Regions
Asia, Oceania	Australia, China(Macau, Hong Kong), Japan, Korea, New Zealand, Brunei, Mongolia, Cook Islands, Fiji, India, Marshall Islands, Mauritius, Vanuatu, Samoa, Tonga, Niue, Tajikistan, Philippines
Europe	Albania, Austria, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Malta, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Monaco, Montenegro, Netherlands, Norway, Poland, Porto, Russia, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, Kyrgyzstan, Macedonia, Ukraine, United Kingdom, Andorra, Armenia, Azerbaijan, Moldova, Liechtenstein, SanMarino, Kazakhstan, Uzbekistan, Kosovo
North America	United States of America
Latin America and the Caribbean	Argentina, Mexico, Panama, Suriname, Venezuela, Antigua, Bahamas, Barbados, Belize, Colombia, Commonwealth of Dominica, Dominican Republic, Ecuador, El Salvador, Granada, Honduras, St. Vincent, Peru, Trinidad Tobago, Saint Lucia, Saint Kitts and Nevis, Costa Rica, Uruguay, Nicaragua, Paraguay, Brazil, Chile, Guatemala, Bolivia, Guyana
Africa	South Africa, Botswana, Burundi, Lesotho, Liberia, Namibia, Sao Tome and Principe, Swaziland, Malawi, Cape Verde, Seychelles
Middle East	Oman, Israel, Bahrain, Morocco, Tunisia

Application number	
• •	

# **Personal Statement**

## (For International Applicants)

### ■ Applicant Information

Name		Birth date	
High School			
Department/ Major	Seoul Campus		

I certify that	t all information	submitted in	n this form	is my	own work,	factually true	e, and hon	estly presei	nted. Thus,	I unders	tand that
may be sub	ject to a range	of possible	disciplinary	/ action	s, including	admission r	evocation,	should the	information	I have	certified be
false.											

Signature:	Date:	

### <Important Notes>

- Applicants should include truthful and accurate information in this form. If the information is found to be false, plagiarized, or written by someone other than the applicant, he or she will be disqualified regardless of evaluation result.
- 2. We recommend a typed copy when completing this form. However, in case of handwriting, please write clearly in the square style with a black pen (pencils not allowed).
- 3. Please use this official personal statement form. (The form can be downloaded and printed from Yonsei University's Office of Admissions website.)
- 4. Sections 1,2 are to be completed by all applicants, and section 3 is to be completed by those who think that it pertains to them.
- 5. The sections of this form must be answered according to the given prompts and should not exceed two pages.
- 6. Please staple or securely bind the pages in the upper left corner to make sure no pages are lost.
- 7. The personal statement is considered strictly confidential and will not be subject to public viewing or release. It will be used only for admission review and personal counseling after entering Yonsei University.

Application number	

1. Pl	ans and Motivation for Application
а	Please explain your specific reason(s) for applying to Yonsei University and your major.
h.	In your opinion, what capabilities are required to have successful life of studying abroad?
D.	Please explain what efforts you have made to acquire these capabilities
С.	ricase explain what enorts you have made to acquire these capabilities

Application number		

Understanding of and Adjustment to Korean Cult a. Explain culture differences between Korea and overcome these cultural differences.	ture and Society and your country with specific examples and ways to
think is important in order for the university to	at was described in the preceding sections, that you
actain.	

# **Letter of Recommendation**

### ■ to the Applicant:

After completing all the relevant questions below, give this form to your recommender who has taught you an academic subject or known you well.

Legal Name:	Date of Birth:
Last/Family First Middle	mm/dd/yyyy
E-mail:	Phone number:
High school:	
I,, request that this recommendat waive my right of access to any information contained within.	tion letter be used only for the admissions process and voluntarily
Applicant signature Applicant name(printe	ed) Date
to the <b>Recommender</b> :	
Recommender Name:	
E-mail:	Phone number:
Position:	
How long have you known this applicant and in what context?	
I certify that the information presented in my recommendation have kept any information in my recommendation confidential a	is accurate, complete and honestly presented. I also certify that I and I will not disclose it under any circumstances.
Recommender signature Recommender name	(printed) Date

Please seal and send this recommendation letter directly to the address below.

International Undergraduate Admissions Team, Yonsei University

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

	Applicant	name		Appli	cation number		
1. Please assess the	applicant	t's degree	e of the follo	wing qualities	s in comparison	with other	students you
have previously t years, and compa (If the recommer group of persons	ared the ander has r	pplicant and not taugh	against the font	ollowing grou int, please ch	p of students. eck the "Other"	section and	
All 12th grade high students taught in your ca	school	All 12th	grade students ntly teaching	All 12ti	n grade students to 4 year colleges	Other (	)
Compared to other stude	ents, how do	you rate t	his student in te	rms of:			
	N/A	Poor	Below average	Average	<b>Good</b> (Top 5-10%)	Excellent (Top 1-5%)	Exceptional (Within top 1%)
Classroom attitude							
Consideration for other students							
Respect for teachers							
Extracurricular activities							
Creative thinking							
Logical analysis							
Willingness to attempt challenges							
Leadership							
Responsibility							
Communication skills Community service							
community service							
<ul> <li>If the applicant is espective. The applicant is evan Other(</li> <li>If there are any aspective personality (e.g. commence examples. Please note other objective indicators)</li> </ul>	tts of the a unity spirit, any active a	pplicant's a	years of tead	hing experience. ) (e.g. academic that the evaluate	attitude, learning ca	apacity, intellect	in with specific

		Applicant name		Application number	
If there ar	e any aspect	s to the applicant's	educational background (ir	upbringing, living condit	ions, regional characteristics et
that the ev	aluators shou	ld consider, please e	xplain with specific example	es.	
	nly do you ro	command this studen	t for Yonsei University:		
HOW strong	jiy uu yuu let	Confinence this studen	i ioi iolisei oliiveisity.		
	reservation	fairly	strongly	strongly m	y strongest recommendation

 $<sup>\</sup>ensuremath{\mathbb{X}}$  If you have any reservations about the applicant's character, please explain on a separate sheet of paper.

 $<sup>\</sup>ensuremath{\mathbb{X}}$  This recommendation will be served <code>ONLY</code> for the purpose of admission process

Applicant name	Application number	

# **Counselor Reference**

After completing the student information section below, give this form to your school counselor or principal.

■ Student Information (To be completed by applicant)

Legal Name:				Date	of Birth:		
Last/Family I	First	Middle		mn	n/dd/yyyy		
High school:							
■ I authorize release o	of this information	to Yonsei University.					
■ I waive my right to	see the complete	d form.					
Applicant name(printed	)	D	ate				
Reference Information	n (To be comple	ted by counselor or princ	ipal)				
Class Rank	Clas	s Size	The rank	is	fec weighted	fedc un	weighted
Covering a period from	1	to	•				
	mm/dd/yyyy	mm/dd/yyyy					
Alternative Class Rank	(If your school	loes not rank, please ass	ign the student	to one	of the following	deciles.)	
☐ Top 5%		□ Thind		L	F:#L		Dalam fifth
□ Тор	☐ Second	☐ Third	☐ Fourti	n	☐ Fifth		Below fifth
Which program does y	our school mainly	offer?					
□IB(International Bacc	calaureate) 🗆 🗛	.P(Advanced Placement)	☐ GCE A-Lev	els			
☐ Others							
Test, Prerequisite cours	es or Requiremer	ts for college admission					
In comparison to other college preparatory students at your school, the applicant's course selection is:							
$\square$ most demanding $\square$ very demanding $\square$ demanding $\square$ average $\square$ less than demanding							
If in the last three years the applicant has incurred serious disciplinary action or has been dismissed, suspended, please check Yes							
below and explain on a separate sheet. □ Yes □ No							
Counselor/Principal Name:							
Position: High school:							
Phone number: E-mail:							
Counselor/Principal signature Date							

Please seal and send this Counselor Reference form directly to the address below.

Application number	

# Financial Difficulties Scholarship Application

Name		Birth Date	
Nationality			
E-mail			
Department /			
Major			Department/Major
Amount of		(Korean Won)	per vear
tuition		<u> </u>	
The reason(s) to need Financial Difficulties Scholarship			

Attached the certificate(s) of financial difficulties.

2020. 3. 외국인

# LETTER OF CONSENT(학력조회동의서)

수험번호


Date of Birth(생년월일) : \_\_\_\_\_

Signature(지원자 서명) : \_\_\_\_\_

International Undergraduate Admissions Team, Yonsei University
50 Yonsei-ro, Seodaemoon-gu, Seoul 03722, Korea
Tel: +82-2-2123-3211, Fax: +82-2-2123-8699
http://iadmission.yonsei.ac.kr

### Release of Information Form

By making application for admission to Undergraduate Programs of Yonsei University, I hereby authorize administrator or other persons to
confer with others to obtain and verify my credentials and qualifications as a provider.
I release from any and all liability all organizations or individuals who act in good faith and without malice to provide the above information.
I consent to the release by any person to other institutions of all information that may be relevant to an evaluation of my credentials and
qualifications and hereby release any such person providing such information of any and all liability.
Name(지원자 성명) :

### 2020.3.외국인

### LETTER OF REQUEST (학력조회의뢰서)

수험번호	


International Undergraduate Admissions Team, Yonsei University 50 Yonsei-ro, Seodaemoon-gu, Seoul 03722, Korea Tel: +82-2-2123-3211, Fax: +82-2-2123-8699, E-mail: iadms@yonsei.ac.kr

http://iadmission.yonsei.ac.kr

### ※ '지원자 작성란'만 기재하여 제출합니다.

Student's Education Record[지원자 작성란, Student's Section]				
Student's Name				
Date of Birth ( yyyy/mm/dd )				
Sex (Male, Female)				
Name of School(Campus)				
School Phone No.				
School Address				
Period of Enrollment				
( yyyy/mm/dd ~ yyyy/mm/dd )				
Date of Graduation  / Transfer □				
Attachments : Letter of Consent, High school transcript(s)				
해외학교(고교과정) 학적담당자 작성란, Verifier/Registrar's Section]				

Kindly verify the above student information in the box below, and please return to International Undergraduate Admissions Team, Yonsei Univeristy[by air-mail / email attachment / fax, etc].

Verification		Tick ☑ & Remark			
1. Basic Information	Correct				
(Name, DOB, Sex, School Info.)	Incorrect □ (	)			
2. Period of Enrollment	Correct □				
2. Fellod of Ellionnient	Incorrect □ (	)			
2 Date of Graduation□/Transfer□	Correct				
3. Date of Graduation□/Transfer□	Incorrect □ (	)			
4. Descriptions in Transcript(s)	Correct □				
[For High School only]	Incorrect □ (	)			
Certified by					
Name & Position :					
Signature :					
Affiliation:					
Tel:					
Fax :					
Email:					
Date :					
Comment :					

# YONSEI, Leading the Way to the Future

연세대학교 서울캠퍼스 국제처 국제입학팀
03722 서울특별시 서대문구 연세로 50
전화 (02)2123-3225 (입학안내)
팩스 (02)2123-8636

International Undergraduate Admissions Team, Office of International Affairs, Yonsei University

50 Yonsei-ro, Seodaemun-gu, Seoul 03722, Korea Telephone (82-2)2123-3225 Fax (82-2)2123-8636

http://iadmission.yonsei.ac.kr iadms@yonsei.ac.kr