

Welcome to INTERNATIONAL SUMMER INSTITUTE (ISI)

SNU ISI offers an exceptional opportunity for students to study at South Korea's most prestigious Seoul National University, through a intensive six-week summer program led by distinguished scholars. All lectures are conducted in English, and held from Monday to Thursday. SNU ISI also offers abundant extracurricular activities for experiencing and immersing in Korea culture and society.

Enjoy your summer in Seoul, experience Korea's dynamic culture with peers and get ahead in academics with a summer at SNU ISI!

Calendar

Jan 6	Beginning of Application Period
May 1	Deadline for Application
May 7	Deadline for Payment
May 19-21	Course Registration Period
June 24-25	Dormitory Check-in
June 26	Opening Ceremony
June 29	First day of Classes
July 30	Last day of Classes & Closing Ceremony
Aug 3	Dormitory Check-out

2015 June 24- August 3

*Get Ahead with a Summer
At Korea's Most Prestigious*
SEOUL NATIONAL UNIVERSITY

Contact us

International Summer Institute (SNU ISI)
Office of International Affairs,
2F, CJ International Center(Bldg.152),
Seoul National University ,
1 Gwanak-ro, Gwanak-gu,
Seoul 151-015, Korea

Email applyisi@snu.ac.kr
Tel +82-2-880-4449
Website <http://isi.snu.ac.kr>
Facebook <http://www.facebook.com/snuisi>

SNU

SEOUL NATIONAL UNIVERSITY

**International
Summer
Institute**

ENJOY YOUR SUMMER WITH SNU

Courses

Courses are held either Mon/Wed/Thu morning(9am-12pm), afternoon(1pm-4pm), or early evening(4pm-6pm).

Unless otherwise mentioned, all courses are 3 credits (45 class hours) each.

East Asian Studies

Political Economy of East Asia
U.S. and Asia
China Foreign Policy: Transformation and Reorientation
China's Political Economy
Human Rights Issues in East Asia
International Relations in East Asia
Japan and East Asia
The Multilateral Trading System and Trade Integrations in Asia-Pacific

Korean Studies

Culture and Society of Korea
Industrial Policy in South Korea and Beyond
International Relations and Peace-building on the Korean Peninsula
North Korean Politics and Society
History of Premodern Korea
Introduction to Korean Politics
Korean Wave and Soft Power
Two Koreas: Modern Korean History and Society
Korean Architecture and Urbanism
Korean Traditional Music and Culture
Korean Art and Oriental Painting (2 credits, 30 class hours)
Korean Art and Ceramics (2 credits, 30 class hours)
Korean Language (Levels 1~5 / 2 credits, 30 class hours)

General Courses

Economic Geography
Introduction to Microeconomics
Introduction to Macroeconomics
Introduction to Marketing
Introduction to Management
Electronic Commerce
Financial Management
Introduction to Computer Science

Application

Eligibility

SNU ISI welcomes applications from students who are currently enrolled or have graduated from an undergraduate program at college and universities around the world. High school seniors who will be beginning their undergraduate program in fall may also apply.

Required Documents

Online Application Form
Profile Photo (3X5cm)
Official Transcript
Copy of Passport
Medical Documents (only for on-campus housing applicants)
: SNU Health Form, Proof of Measles Immunization, Proof of Non-infection of Tuberculosis
Statement of Qualification (only for scholarship applicants)

Visa

Students are responsible for receiving appropriate visas according to national policy.

Accommodations

On-campus Housing

Field Trips

5+ customized field-trips to regional cities, festivals, and "local-recommended" spots(fee-paying)

A multitude of activities such as sports events, games, K-pop dance, movie nights, etc.(free of cost)

Fees

All fees should be paid in Korean won(KRW) via wire-transfer.

Mandatory Fees

Application Fee KRW 200,000

Tuition Fee KRW 3,600,000

Optional Fees

Housing(SNU Dormitory) KRW 900,000

Scholarships

Early Registration Scholarship

AUF/AEURU/APRU Member University Scholarship

Korean Studies Scholarship

SNU Foundation Scholarship(SNUF)

SNU ISI Returnee Scholarship

Sibling Scholarship

SNU Alumni Scholarship

And more

