

2013

HANYANG UNIVERSITY International Summer School

Seoul, Korea

2013

Don't just visit, Live it!

HANYANG UNIVERSITY International Summer School

Seoul, Korea

Over 45 Courses in Diverse Areas
Exciting Life in Dynamic Korea
Unforgettable Friendship and Cultural Experiences

HANYANG UNIVERSITY
Office of International Cooperation

FTC Building, 222 Wangsimri-ro, Seongdong-gu, Seoul 133-791 Korea

f 'Hanyang University International Summer School'

Tel +82-2-2220-0045 Fax +82-2-2281-1784 Website <http://iss.hanyang.ac.kr>

E-mail iss@hanyang.ac.kr

안녕! 한양대학교!

Welcome Message from the Office of International Cooperation

Hanyang University is pleased to host our international students from all over the world, and we cordially welcome you to Korea. The Hanyang University International Summer School (HISS) opened its doors in 1997 as a means to encourage more international exchanges between Hanyang and its partner universities. Since then, a number and variety of individuals have come and gone, but the warm memories still linger. With years of successful hosting, HISS is looking toward a long and eventful future, with more students and activities to come.

The programs offered in the Hanyang Summer School are designed to help participants gain a broader perspective in areas including history, culture, and communication, to name a few. To help your studies at Hanyang and your life in Korea pass as eventfully and comfortably as possible, the Office of international Cooperation is here to provide you with any assistance you need.

Hanyang is Your Destination!

Located in the heart of the capital, Seoul, Korea

Quick Facts

Motto	Love in Deed and in Truth
Establishment	1939
College	22 Colleges / 15 Graduate Schools
Student Enrollment	Approximately 37,000 (Undergraduate: 27,000, Graduate : 10,000)
International Student	Approximately 4,800 from 70 countries(2012)
Location	Seoul, South Korea
Campus	Seoul Campus (Main), ERICA (Ansan)*
Website	www.hanyang.ac.kr/english

* The ERICA Campus is located in the city of Ansan, which is approximately 40 kilometers south of Seoul and takes about an hour to get to from the Seoul Campus. The ERICA Campus stands for Education, Research and Industry Cluster at Ansan.

Main Building

Hanyang Memorial Hall

School of Business

School of Law

HISS Special Features

01 Academic Excellence in Diverse Areas

All courses are taught in English by renowned educators invited from prominent institutions abroad and from Hanyang University. HISS offers a wide-range of courses including Korean Studies, Humanities, Business, Economics, International Relations, Media & Communication, Design, Science, Engineering, Sports and Korean Language.

02 Field Trips and Extra-Curricular Activities

Students can fully immersed in Korean culture by participating in various field trips, excursions and cultural programs. This is an excellent opportunity to better get to know both international and local students.

03 Life Lasting Friendship

Hanyang Buddy Students are ready to introduce you a new culture and surroundings. Throughout the program, a lot of local and international students make unforgettable memories and become life lasting friend.

04 Seoul, the Heart of Asia

Seoul is a cosmopolitan center of financial, political, commercial, recreational, and cultural affairs. Hanyang University is located in the heart of the capital and students can find an plenty of places to see, eat and entertain.

2013 Academic Calendar

SCHEDULE

DATE

Registration Begin	January 15
Early Registration Deadline	April 15
Course Registration	May 13-30
Application Deadline	June 10
Payment Deadline	June 14
Dormitory Check-in	June 27-29
Orientation & Welcome Party	July 1
Classes Begin	July 2
Courses Add/Drop Period	July 2-4
Final Exams, Graduation & Farewell Party	July 26
Dormitory Check-out	July 26-28

Academic Courses

CATEGORY	COURSES
Korean Studies (4)	Korean Economy & Business Contemporary Korean Society Korean History & Culture North Korean Politics and Society
Humanities/ Cultural Studies (4)	Introduction to Psychology Introduction to World Literature Negotiation & Dispute Resolution Techno English Presentation Skills
Business/ Economics (11)	Macroeconomics Microeconomics Marketing International Marketing Principles of Accounting Strategic Management Basic Business Statistics Financial Management International Business Understanding Modern Business and Management Business Ethics in Global World
International Relations (3)	Model UN International Relations in East Asia International Organizations
Media & Communication (5)	Cross Cultural Documentary Research & Production in Korea Understanding a Visual Language in Media Seminar: Media Industry in Korea International Advertising and Communication Crisis Communication

CATEGORY	COURSES
Design/Fine Art (2)	Environmental Ceramic Art Introduction to Art History
Science (6)	General Physics 1 General Physics 2 General Biology 1 Calculus 1 Calculus 2 Numerical Analysis
Engineering (2)	Project Management Statics
Sports (1)	Art of Self Defense (TaeKwonDo)
Korean Language (2)	Beginning Korean Language Intermediate Korean Language

*Classes are subject to change.

Grading & Transcript

The Office of Academic Affairs maintains official records of students' academic work. For each course completed, students will be given a letter grade based upon an 8-point system for undergraduate and graduate students. Grades for undergraduate and graduate students are based upon the following.

8-Point System

A+	A0	B+	B0	C+	C0	D+	D0	F
4.5	4.0	3.5	3.0	2.5	2.0	1.5	1.0	0

Credit Transfer

Students who wish to have the HISS program credits transferred to other colleges and universities are advised to consult with the appropriate academic authorities at their home institution in advance, using as reference our course syllabus posted online. Academic advisors at the student's home university will render the final decision on whether a particular HISS course may be applied towards their major or elective requirements.

Transcript

Transcripts will be mailed to the address requested by students by regular mail service. Students can expect to receive their transcripts approximately one month after the program ends. For additional transcripts there will be a charge of 20 US\$ for each, and express airmail will be used.

Fees & Payment

Fees

Due to the fluctuating exchange rate, we will accept Korean Won only this year. Credit card payment will be based on the daily exchange rate.

Mandatory Fees		Optional Fees	
Application Fee (Non-Refundable)	100,000KRW (approx. 84 US\$)	Dormitory Fee	400,000KRW (approx. 333 US\$)
Tuition	2,800,000KRW (approx. 2,333 US\$)	Airport Pick-up	70,000KRW (approx. 58 US\$)
Total	2,900,000KRW (approx. 2,417 US\$)		

Payment

Credit Card

Students can pay tuition and all other fees by credit card online at <http://iss.hanyang.ac.kr> after online registration.

Wire Transfer

Bank name: SHINHAN Bank, Hanyang University Branch

Bank Address: Hanyang University
15-1 Hangdang-Dong,
Seongdong-gu, Seoul, Korea

Recipient: Office of International Cooperation (국제협력실)

Account Number: 100-024-964777

BIC CODE: SHBKRRSE

* The Sender's name should be the same as the Applicant's Name.

* Any transaction fees are the responsibility of the applicant.

Refund Policy

The Application Fee is non-refundable. For a tuition and dormitory fee refunds, those who submit written notices, which Hanyang receives within the first week of classes, can receive 50% of the tuition and dormitory fees back, minus related bank charges if the refund must be transferred by bank. After the first week of classes however, no tuition refund is possible.

Scholarships

Only regular fee-paying students are eligible to apply for scholarships.

TYPE	ELIGIBILITY	BENEFITS
Early Registration Scholarship	Students who register before April 15th are eligible for this scholarship	100,000 KRW (approx. 84 US\$)
HISS Alumni Scholarship	Students who join the HISS for 2 or more years are eligible to become a Hanyang Alumnus and thus can apply for this scholarship	400,000 KRW (approx. 333 US\$)
Academic Excellence Scholarship	Students whose cumulative home university's GPA is over 3.80 out of a 4.00 scale are eligible for this scholarship	500,000 KRW (approx. 417 US\$)
Hanyang Family Scholarship	Students whose parents are Hanyang University Alumni, or are currently employed at Hanyang University as full-time faculty or staff members are eligible for this scholarship	500,000 KRW (approx. 417 US\$)

*Exchange students and Partner Scholarship recipients are not eligible.

*Scholarship recipients who withdraw from the program will have their scholarships cancelled.

With the exception of the Early Registration Scholarship, students are only eligible for one of the scholarships mentioned above.

Extra-Curricular Activities

Events featuring activities outside the classroom are offered as a way for students to experience Korean culture firsthand, and to develop friendships with other students from around the world. Students can take field trips to historical and cultural places, and can participate in a number of outdoor activities.

Boryeong Mud Festival

Gyeongbok Palace

Caribbean Bay & Everland (Water Park & Amusement Park)

Korean Folk Village

International Party

Nanta

Korean Traditional Field Trip to Jeonju

City Tour

Life at Hanyang

IT Facilities

Wireless Internet access is available in all campus buildings. Also, most college buildings are equipped with computer labs that are available to any HISS students.

Insurance

HISS has bought accident insurance for all HISS participants which is efficient during the program. This insurance plans are affordable, flexible short-term accident insurance policies designed to minimize student's economic burden while they stay in Korea. To be eligible for any of these plans, you must have a current passport, visa and/or foreigner registration card and actively engaged in education or research activities in Korea.

For more coverage such as sickness insurance, students must buy their own insurance prior to arrival.

Medical Facilities

In cases of emergency, students can go to the Hanyang University Medical Center to seek medical attention. The Hanyang University Hospital provides medical services 24 hours, and the Hanyang International Cooperation Hospital is specially designed for international patients. Moreover, general assistance is always available at the Office of International Cooperation.

Accommodations

Hanyang University provides on-campus dormitory and off-campus housing for HISS participants which are conveniently located within 5~15 minute walk from the classrooms. All students share a room with a roommate and each room is equipped with Internet connection and furnished with separate beds, closets, and desks. Among the facilities available near the buildings are a study hall, a convenient store, a laundry room and a cafeteria. Please note that the total fee of the program does not include meals. Students can have meals at various student cafeterias on campus or at nearby restaurants both on and off campus.

Libraries

Most of Hanyang's college buildings have their own libraries. The main library is called 'The Paiknam Academic Information Center and Library' and it covers an area of about 20,500m². It has nine total floors, three of which are below ground. There are seven reading rooms, six study rooms for individual study, two preservation stack rooms, an Old and Rare Books Room, an Exhibition Room and an International Conference Room, among others. Study rooms are opened 24 hours a day, 7 days a week. HISS students can access the main library everyday.

Computer Lab

Main Library

International Student Lounge

Study Room

Testimonials by 2012 Participants

Keshia Hannam, University of the Sunshine, Australia

"My time in Korea was absolutely amazing, and easily one of the best experiences I have ever had. Having travelled a lot in my life, there were a few expectations I had for Seoul and Hanyang, but everything I experienced far exceeded everything I could have imagined. The people I met have changed my life, and I keep in contact with them today, meeting them in locations like Poland, Prague, New York and Russia. They are some of the greatest individuals I have encountered, both the international students and the local residents. The culture of Korea is the best, with everyone being so friendly and welcoming, even if there is a language barrier. The food is amazing and the culture of Korea permeates every part of the city of Seoul. Hanyang gave the best experience to it's students and I was astounded by the generosity and effort of the university. They took us on the BEST field trips ever and paid for everything! From Mud Festivals to Theme Parks, tours of Seoul and the most amazing parties, they really spoilt us and made sure our experience was one to remember. If I could tell anyone who is even considering studying at Hanyang one thing, it would be JUST GO! You will not regret it; it will change who you are and you'll make the best friends."

Kirstie Naone, University of Hawaii at Hilo, U.S.A.

All the credit goes to Hanyang International Summer School (HISS) for allowing me to experience the greatest summer of my life! For an 18-year-old female that has never left the US before, HISS was the perfect program for me. Any worries I had, automatically went away when I met the helpful Hanyang staff and new adventurous friends from all over the world. Together we explored Seoul in both the classroom and outdoors. Although I enjoyed every single field trip we went on, I absolutely loved taking classes with other international students. For four days a week, my day was filled with exciting classes in media, Korean language and Taekwondo. Media allowed me to test my creativity in a new environment.

Korean language helped me navigate my way through Seoul and connect with everyone I met. Taekwondo was a great way to learn more about the Korean culture, while getting in shape. With every day that went by, I felt my soul falling in love with Seoul and all the amazing people I met there. The memories I made with Korean locals and international students will fill my heart with joy for the rest of my life. This opportunity has given me the confidence to take on the world and go for any dream I have. My summer at HISS was truly an outstanding experience of a life time!

Paul Strobel, University of East London, United Kingdom

Hanyang University and their summer school staff did their best to show every student a great time. The field trips we did every Wednesday were always interesting and sometimes real eye openers to the strange and different culture we suddenly found ourselves in. Just to name a few of the trips, we went on a city tour of Seoul, to an amusement/waterpark, to a traditional Korean village and the Hyundai factory. My personal favourite was definitely the trip to the Boryeong Mud-Festival. Who doesn't dream about being a kid again and rolling around in the mud for a day? The fun trips were one thing but also the classes and courses presented a high academic standard and were challenging

and pushed students to engage with their subjects. The teachers in my subjects were superb. To be honest most students found it hard to concentrate on their courses with so many new experiences waiting behind every corner and so much left to discover. One month definitely was too short to do both, study and experience Korea at its best. However we all tried to manage both. As a politics student, I found the trip I booked to the DMZ (Demilitarised Zone) and to the JSA (Joint Security Area) at Panmunjon the most humbling, awesome and awkward experience of the whole month. Seeing North- and South-Korean Soldiers stand 10 feet apart, not being allowed to talk to each other or even smile, can bring tears to one's eyes and gives the visitor a true insight in the sad history of the Korean Peninsula.

Useful Information

Getting to Hanyang University from Incheon Airport

Bus

A Limousine Bus can be taken from the airport to Hanyang University for students' convenience. The fare is 13,000 KRW (about 11 US\$) and the bus can be taken at the bus stop marked "B" or "0A". The bus leaves the airport every 20-40 minutes. The stop to get off at is Seongdong-gu Office ("SeongdongGu Chung"). From there, a taxi can be taken to Hanyang University which will take about 10 minutes.

Airport Pick-up

Hanyang University offers an airport pick-up service to the campus. The fee for this door-to-door service is 50,000~70,000KRW (approx. 42~58 USD) depend on the number of passenger. You must apply for the pick-up service in advance through application link sent by the Office of International Cooperation via email. If any difficulties are experienced in trying find Hanyang University, the Office of International Cooperation can be contacted at 02-2220-0045 for assistance.

Visa

Since the program lasts less than 90 days, a 90-day tourist/ student visa to Korea will be sufficient for enrollment at the Hanyang International Summer School. All foreigners remaining in Korea over 90 days must obtain a Certificate of Alien Registration (Alien Registration Card) from the Seoul Immigration Office. For U.S. and most European citizens, a 90-day visa can be obtained relatively easily without submission of complicated documents. Please contact the Korean Consulate in your country to confirm which visa is needed to enter Korea, and to inquire about the process of obtaining that visa.

FAQ

Q1 How can I apply?

Please go to the website <http://iss.hanyang.ac.kr> → Click Online Apply

- Please make sure to fill in all information correctly and attach a passport type photo
- You can also apply for housing and scholarships and airport pick-up service online
- Your transcripts must be attached to the online application. You can also send them by email, fax, or airmail.

Q2 How do I know which level of Korean Language courses to apply for?

All participants will take a Korean proficiency test upon their arrival in Korea. Then, students will be assigned to the proper Korean Language course.

Q3 How can I obtain an official transcript?

Transcripts will be mailed to the address requested by students by regular mail service. Students can expect to receive their transcripts approximately one month after the program ends. For additional transcripts there will be a charge of 20 US\$ for each, and express airmail will be used.

Q4 Is there Insurance provided by Hanyang for students?

HISS has bought accident health insurance for all HISS participants which is efficient during the program. This insurance plans are affordable, flexible short-term accident insurance policies designed to minimize student's economic burden while they stay in Korea. To be eligible for any of these plans, you must have a current passport, visa and/or foreigner registration card and actively engaged in education or research activities in Korea.

Q5 What if I arrive behind schedule for the program?

You can contact the Office of International Cooperation in advance to give notice of a delayed arrival, but the Certificate of Graduation will not be granted to students who are absent from more than 3 scheduled classes. Therefore, it is strongly advised that students adjust their schedules accordingly. For exceptional cases, students may contact the program coordinator or director for more information.

Faculty-led Program

What is 'Faculty-led Program'?

The Faculty-led Program is specially designed to promote cooperation between Hanyang University and its partner universities. In this program, faculty members and students can come together to the Hanyang International Summer School (HISS). The faculty member can deliver a course(s) of their interest to both their home university students and other international students participating in HISS. By enrolling together, faculty members and students can take advantage of benefits such as tuition reduction.

Schedule & Process

Timeline	Process
Jan 1-Mar. 18	Apply online at http://iss.hanyang.ac.kr <ul style="list-style-type: none"> • Application • CV/Resume • Certificate of Career • Course Syllabus
Mar. 21-31	Screening & Nomination
Apr. 1-May 31	Employment Documentation <ul style="list-style-type: none"> • Contract • Agreement of Employment • Certificate of Residence Visa & Arrival

Benefit

- Remuneration
- Free Accommodations
- Free Cultural Activities
- Round-trip Airfare
- Student Mentoring Incentive
- Special Scholarship for Students

Eligibility

- Over 5 year teaching experience
- Currently teaching full time at higher education institution
- Able to accompany a minimum of 5 students
- Overseas teaching experience preferred
- Master Degree or higher

Discovering Korea

The World’s 12th largest economy

Korea is a mountainous country with a long coastline and numerous historical sites and buildings. Korea is among the world’s most technologically advanced and IT-connected country. There is a variety of things to see and do in Korea. From viewing historical spots, artistic and cultural sites, to engaging in a number of outdoor activities, the attractions are beautiful and plentiful. Korea has four very distinct seasons: spring, summer, autumn, and winter.

Quick Facts	
Population	48,782,274
Capital	Seoul
Time	GMT+9
Power Supply	220V/60Hz
GNI per capita (2011)	US \$ 24,000

Seoul, The heart of Asia

New York Times - ‘3rd of the places to go in 2010’

Seoul is a unique blend of old and new, historical and modern. The ancient Han River runs through the middle of Seoul, dividing the city in half. The area south of the Han River was historical considered outside of Seoul and thus the area north of the Han River is home to more traditional institutions, historical sites, and cultural attractions. Seoul is easy to navigate thanks to an extensive subway and bus system. Whatever the desired activity, whether it be going to a club, concert, art gallery, shopping, or even hiking a mountain, there are plenty of opportunities to partake in Seoul.

Colorful Summer in Korea

Breath-taking Scenery

Korea has a lot of places with natural beauty such as rivers, mountain streams, beaches, and parks. In summer, you can absorb the richness of green leaves everywhere. Korea’s terrain is about 70% mountainous and there is no shortage of places to hike and the most popular beaches can be found up and down the southeastern coast.

Never ending Festival

This summer in Korea, Hanyang University will be promoting the “Never Ending Festival”. Throughout the summer there will be many national festivals located around Korea, and in Seoul. These festivals will give participants a chance to experience Korea’s traditional and modern cultures.

Korean Food

Dinning in Korea is always a fun experience, because it is almost always done with friends. Koreans still eat traditional food, but lavish meals are generally saved for special occasions. Around Hanyang University there are may small restaurants serving a variety of food including Korean BBQ and many chicken & beer shops. Korean food is often described as spicy, powerful, and strong and after a brief adjustment, you are sure to enjoy the cuisine.

Hot, but Pleasant Environment

Summer in Korea does not have to be unpleasant with advances in technology. Numerous facilities are available with cool and pleasant atmospheres. At Hanyang University, you will find air-conditioning, to be a common fixture indoors.

