

YONSEI,
Leading the Way to the Future

2019~2020 YONSEI UNIVERSITY MIRAE CAMPUS

*Flying
Together*

2019~2020

**YONSEI
UNIVERSITY
MIRAE
CAMPUS**

MIRAE Campus

1 Yonseidae-gil, Wonju, Gangwon-do 26493, Korea
Tel | +82-33-760-5086
http://yonsei.ac.kr/en_wj

Sinchon Campus

50 Yonsei-ro, Seodaemun-gu, Seoul 03722, Korea
Tel | +82-2-2123-6494
http://yonsei.ac.kr/en_sc

Wonju College of Medicine

20 Ilsanro, Wonju, Gangwon-do 26426, Korea
Tel | +82-33-741-0808
<http://medical.yonsei.ac.kr>

International Campus

85 Songdogwahak-ro, Yeonsu-gu, Incheon 21983, Korea
Tel | +82-32-749-2062
http://yonsei.ac.kr/en_sc

YONSEI UNIVERSITY

CONTENTS

- 03 Message
- 04 About Yonsei
- 05 Mission, Spirit and Founding Philosophy
- 06 Residential College Program
- 08 Program for International Students
- 10 Academic Programs
- 18 Graduate School
- 20 Campus Facilities
- 21 Research Institutes
- 22 Campus Life
- 24 Global Alliance Network
- 26 Campus Map

Flying

Together

Fly

Higher

Yonsei University MIRAE Campus is

Yonsei University MIRAE Campus is a small but strong university that is undergoing an educational renovation in response to the changing needs of graduates in the Fourth Industrial Revolution. Yonsei University MIRAE Campus is ushering in a new era of growth by actively and enthusiastically responding to the reduction in the number of students seeking higher education and by offering curricula focused on meeting changing social demands.

Yonsei University MIRAE Campus was the first South Korean campus to introduce the residential college system. Through the continuous improvements made to the residential college at Yonsei University MIRAE Campus since its founding, it has become the model for undergraduate education in South Korea and fosters students' multidisciplinary talents through systematic and varied activities. By living in dorms alongside students from around the world, students at Yonsei University MIRAE Campus develop their understanding of and appreciation for other cultures in addition to sharpening their foreign language skills. These experiences cultivate the traits necessary for students to become global citizens. Wonju Severance Christian Hospital at the Ilsan campus, the Wonju College of Medicine, and various health-, medical treatment-, and IT-related departments at the Maeji campus provide educational programs that are optimized to meet the demands of the smart health industry made to better serve South Korea's aging society. The naturally beautiful MIRAE Campus is growing as an innovative university that produces the future leaders of the health industry that serves the aging South Korean society through education, research, and building networks in its surrounding communities.

At Yonsei University MIRAE Campus, we foster 21st-century innovation. As an educational community that has been leading educational changes for the past 40 years, we have developed a regional cooperative system by constructing a convergence-integration research center that creates new human environments better suited for our global age. The industry-university collaboration facilitated by local networks will be a source of continued education and research for sustainable development by leveraging Yonsei University MIRAE Campus's healthy, safe, and smart environment.

The eagle at Yonsei University MIRAE Campus has ceaselessly soared to guide the development of the university. After shedding its old feathers and growing new ones, it is once again taking flight. Through revolutionary changes, the Yonsei eagle will continue to soar ever higher. We invite you to reach for your dreams with MIRAE Campus.

Youngchul Yoon
Youngchul Yoon

18th Vice President of
Yonsei University MIRAE Campus

ABOUT YONSEI, MIRAE CAMPUS OVERVIEW

CONTINUING THE YONSEI LEGACY: MAKING DREAMS COME TRUE IN MIRAE

When the MIRAE Campus was first established, it inherited the over 130 years' history and spirit of Yonsei University. Now, the Campus invites talented young students to carry on the future of Yonsei through joint activities with the Seoul campus in the areas of education, research, administration and finance. With an independent master plan of its own for further development, the MIRAE Campus contributes to the community, Gangwon Province and the country as well.

MISSION, SPIRIT AND FOUNDING PHILOSOPHY

Yonsei University is a center for learning where the founding principles are based on Christian values. The university strives to educate leaders who will contribute to society in the spirit of truth and freedom. Yonsei people embrace the culture of the nation and of humanity, and foster creative and critical thinking in the pursuit of scholarship. Yonsei people also nurture the sense and spirit of justice, work with an open mind in service to their neighbors, and contribute to the growth of humanity.

“If you continue in my word, you are truly my disciples, and you will know the truth, and the truth will make you free.” (John 8: 31~32) With its founding purpose based on the Gospel of John, Yonsei University seeks to cultivate leaders who follow the Christian principles of truth and freedom.

Graduates and students of Yonsei University are educated to have strong morals, ethics and a sense of humanity. They are trained to be able to criticize and evaluate themselves throughout their lives. They are taught to be leaders with mutual understanding and respect, the spirit of cooperation, and the Christian principles of love, service and sacrifice.

There are 310,000 Yonsei alumni who are working in every part of society with a central role of developing the nation, people and the world. They contribute to maintaining fellowship among alumni, to heighten Yonsei's reputation, and to improving the university's educational environment.

We, the Yonsei community, taking this mission to heart and commit ourselves to strive to be leaders who embody this proud Yonsei spirit.

KOREA'S THE FIRST RESIDENTIAL COLLEGE PROGRAM

PROMOTING HARMONIZED DEVELOPMENT OF ACADEMIC ACHIEVEMENT, ARTISTIC SENSITIVITY, AND MORALITY IN A NATURAL WOODED SETTING A NEW MODEL FOR KOREAN COLLEGE EDUCATION!

YONSEI UNIVERSITY MIRAE CAMPUS IS THE FIRST RC PROGRAM IN KOREA.

With this program the University has initiated an advanced education program for freshmen, following the model of prestigious overseas universities. Since 2007, Yonsei University MIRAE Campus has implemented a remarkable mentoring education program in which all freshmen live together in the same dormitory with the full support and guidance of experienced professors and excellent students.

RC PROGRAM

RC is an advanced educational model adapted from world-renowned British and American universities such as Oxford, Cambridge, Harvard, Yale and Princeton. This advanced model enhances relationships between professors and students by bringing them together in dormitories on campus.

This program provides students the opportunity to participate in intellectual and social activities, thereby helping them to adapt smoothly to the culture of the university.

RC COLLOQUIA OFFER EXCITING INTELLECTUAL STIMULUS

Our RC Program focuses on developing the students' full human potential. This program allows professors and students to select freely a subject based on their interests and cooperate with each other in conducting projects that may be outside their majors. This RC Colloquia program is offered to small groups of 15~16 students. The program encourages students to solve problems more effectively and efficiently. In today's knowledge and information based society, knowledge changes rapidly and students must learn to adapt to such changes.

DEVELOPING GLOBAL LEADERS WITH 3S CAPABILITIES THROUGH 4H ACTIVITIES

3S: SERVANT LEADERSHIP SELF LEADERSHIP, SCHOLAR LEADERSHIP
4H: HEAD, HAND, HEART, HEALTH

PROGRAM FOR INTERNATIONAL STUDENTS

EXCHANGE STUDENT PROGRAM

The MIRAE Campus of Yonsei University welcomes international students from all over the world. International students can study at the MIRAE Campus either by regular admission or by participation in an exchange program.

Exchange students are those who have applied and are nominated by an overseas university under a formal exchange agreement. Since they pay the tuition to their home university or the university pays it, the application and documentation fees as well as tuition are waived at the host university.

Admission to one or two semesters of the exchange program is open to students who have completed at least two semesters (or the equivalent) of university level work at an accredited institution outside of Korea. Admission is based on a review of the documents submitted, which include a recommendation letter, a personal statement, and required GPA.

HOUSING

The dormitories, Maeji Haksa, Seiyon Haksa and Cheongyon Haksa, have the equipment and facilities required in this age of information, technology and globalization. They can accommodate up to 4,295 students in doubles, triples or quadruple beds in a room. Housing is available to undergraduate students, graduate students and exchange students, with separate buildings for men and women. Usually, a mix of Korean and non-Korean students live together in order to provide an international atmosphere. Each room is equipped with LAN connections for free Internet use. The dormitories are also open during the summer and winter vacations. For more information, Please visit <http://wjdorm.yonsei.ac.kr>.

LEISURE ACTIVITIES

Wonju, Gangwon-do, is just an hour trip from Seoul. Located in the vicinity of Chiak Mountains and numerous beaches of the East Sea coast. Wonju is one of the most famous tourist attractions in Korea. It is also known as a place for leisure sports such as skiing, rafting, mountain biking, scuba diving, and many more activities, students can enjoy their free time while experiencing Korean culture in these natural surroundings.

GLOBAL VILLAGE PROGRAM

The Global Village (GV) program is a leadership program where both Korean and international students live together, adapt to and learn from cultural differences, and make unforgettable friendships.

For a better understanding of each other's language and culture, the GV program provides both formal and informal education, which includes some university courses designed only for GV program participants. These include Mutual Mentor Sessions, Team Meetings, special events and an overnight field trip. The GV program began with the English language but it was extended to also include Chinese and Japanese in 2010. For international students participating in the Global Village Program we offer financial aid, which covers travel and living expenses.

KOREAN LANGUAGE COURSES FOR INTERNATIONAL STUDENTS

Yonsei University MIRAE Campus offers Korean language courses. These courses are designed for international students who plan to study at universities in Korea. The goal of the courses is to equip students with a sufficient command of the Korean language to pursue undergraduate or graduate programs in Korea. The Korean language courses are offered at six different levels. Each level consists of an approximate ten-week long term. It takes 18 months to complete all 6 levels. Classes are offered four hours a day, five days a week, during the ten-week term. A high school diploma or the equivalent is the minimum requirement for admission to the program.

ACADEMIC PROGRAMS

ADMISSIONS GUIDE

Applicants whose parents are both foreign nationals are considered foreign students. The admission process includes a review of documentation followed by an interview.

SCHOLARSHIPS

There are approximately 180 scholarships offered to undergraduate students and about 24 billion won is given to 5,300 students annually. There are many scholarships available for freshmen. Those students who receive scholarships, either for academic achievement or for special talents, can keep those scholarships through graduation if they maintain a certain GPA level and participate in selected activities.

MIRAE Campus

College of Humanities & Arts
College of Government & Business
College of Science & Technology
College of Health Sciences
Wonju College of Medicine
EastAsia International College (EIC)
Global Elite Division (GED)

Sinchon · International Campus

College of Liberal Arts
College of Business & Economic
School of Business
College of Science
College of Engineering
College of Life Science & Biotechnology
College of Theology
College of Social Science
College of Music
College of Human Ecology
College of Sciences in Education
University College
Underwood International College (UIC)
Global Leadership Division
College of Medicine
College of Dentistry
College of Nursing
College of Pharmacy

COLLEGE OF HUMANITIES AND ARTS

yha.yonsei.ac.kr

The College of Humanities and Arts encompasses the Department of Korean Language and Literature, Division of Humanities Science (English Language and Literature, Historical Culture and Philosophy) and Division of Design and Arts (Industrial Design, Visual Design and Digital Arts).

The College aims to provide interdisciplinary studies by connecting Human Science and Design. The college is nurturing specialized and creative talents who will serve the global era. Our students will meet the needs of this new era by having thoughts based on human science and artistic intuition, combining insights based on human science and structural creativity.

DEPARTMENT of KOREAN LANGUAGE and LITERATURE

DIVISION of HUMANITIES SCIENCE

English Language and Literature
Historical Culture
Philosophy

DIVISION of DESIGN and ARTS

Industrial Design
Visual Design
Digital Arts

COLLEGE OF GOVERNMENT AND BUSINESS

wgb.yonsei.ac.kr

The College of Government and Business has two divisions: the Division of Social Science (Economics, Global Public Administration, and International Relations) and the Division of Business Administration.

The College also offers three interdisciplinary majors: Venture Entrepreneurship, International commerce, and Finance. The faculty of the College has grown considerably over the last three decades. To ensure high academic standards, the College has recruited highly qualified scholars from world-class academic institutions. The expertise of the current faculty members enables the college to keep abreast with the most recent developments in education and research.

DIVISION of SOCIAL SCIENCE

Economics
Global Public Administration
International Relations

DIVISION of BUSINESS ADMINISTRATION

Business Administration

COLLEGE OF SCIENCE AND TECHNOLOGY

yssnt.yonsei.ac.kr

The College of Science and Technology was established to promote education and research in the areas of natural and applied science and technology. Our nationally renowned 55 faculty members have been actively involved in various educational and research projects at the local and national levels.

The college is composed of the Department of Packaging and four divisions which include the Division of Natural Science, the Division of Biological Science and Technology, the Division of Computer and Telecommunication Engineering, and the Division of Semiconductor Systems Engineering.

DEPARTMENT of PACKAGING

DIVISION of NATURAL SCIENCE

Mathematics
Physics
Chemistry and Medical Chemistry
Information and Statistics

DIVISION of BIOLOGICAL SCIENCE and TECHNOLOGY

Life Science
Applied Bioscience

DIVISION of COMPUTER and TELECOMMUNICATION ENGINEERING

Computer Engineering
Telecommunication Engineering

DIVISION of SEMICONDUCTOR SYSTEMS ENGINEERING

[Special Degree Program in association with SK HYNIX Inc.]

Semiconductor Engineering
Industrial Engineering

COLLEGE OF HEALTH SCIENCES

health.yonsei.ac.kr

The College of Health Sciences has established itself as a leading pioneer in the public health field. It contributes to the advancement of society by training leaders in the specialized fields of Environmental Engineering, Medical Engineering, Public Health Administration, Biomedical Laboratory Science, Occupational Therapy, Physical Therapy, and Radiological Science.

Lectures and laboratory practice provide an excellent foundation for the specialized education needed to produce leaders who are to play a central role in the public health field. The College of Health Sciences offers the Bachelor of Science degree, Master of Science degree, and Doctor of Philosophy degree in all departments.

DIVISION of ENVIRONMENTAL ENGINEERING

Environmental Engineering
Eco-Environmental Energy Engineering

DIVISION of MEDICAL ENGINEERING

Biomedical Engineering
Bioengineering

DEPARTMENT of PUBLIC

HEALTH ADMINISTRATION

DEPARTMENT of BIOMEDICAL LABORATORY SCIENCE

DEPARTMENT of PHYSICAL THERAPY

DEPARTMENT of OCCUPATIONAL THERAPY

DEPARTMENT of RADIOLOGICAL SCIENCE

DIVISION of HEALTH SCIENCE

(Special Degree Program)

WONJU COLLEGE OF MEDICINE

medical.yonsei.ac.kr

The Best & Trust Global Top 100

Wonju College of Medicine has three departments: the Department of Medical Science, the Department of Nursing (include Registered Nurse-Bachelor of Science in Nursing program) and the Department of Dental Hygiene.

The goal of the college is to educate and train students to become competent, credible, and confident medical professionals who demonstrate the love of God.

DEPARTMENT of MEDICAL SCIENCE

DEPARTMENT of NURSING

DEPARTMENT of DENTAL HYGIENE

REGISTERED NURSE-BACHELOR of SCIENCE in NURSING (RN-BSN)

(Special Degree Program)

EASTASIA INTERNATIONAL COLLEGE (EIC)

eic.yonsei.ac.kr

The EastAsia International College (EIC) was founded by Yonsei University MIRAE Campus in 2008 as a special program to develop professionals to play leading roles in the global age of the 21st century. Offering courses exclusively in English, EIC has two major tracks of study: East Asian Politics and Culture and East Asian Economy and Business. During their first two years, students take courses in the liberal arts to fulfill general education requirements, while during their third and fourth years, they take courses in their major fields. Students are also required to study an East Asian foreign language, including Chinese, Japanese, Russian, or, for foreign students, Korean. Other activities students may pursue include studying in foreign countries and working as interns in leading companies and organizations.

East Asian Politics and Culture
East Asian Economy and Business

GLOBAL ELITE DIVISION (GED)

ged.yonsei.ac.kr

The Global Elite Division (GED) is a new division that strives to educate and construct a network for foreigners and overseas Koreans, giving them an opportunity to be successful in the world.

1. ACADEMIC OBJECTIVES

- Seeking global culture brand in Korean language, culture, history, philosophy, art, and religion.
- Searching for core value in the future industry from binding Korean culture and business management.
- Understanding the diversity of culture and leadership will allow students to become effective in communication.

2. CORE VALUE

- Locality, Globalization, Cultural Communication, Challenge
- Become the regional expert through learning Korean language and social culture
- Teaches skills in international cultural administration and Korean values
- Understands and minimizes the gaps between different cultures

3. Characteristics of curriculum

- Students can enroll without TOPIK scores
- Korean language classes for the first two years
- Prepares students for level 4 TOPIK before graduation
- 36 credits, 18 specialized credits will allow students to obtain a Korean Culture and Business degree
- From first semester of the 3rd year students will gain their second major after 21 self-planning major credits
- There are about 25% of scholarship per student on average. In addition, there are a foreign excellency scholarship and a Korean language scholarship as well
- have priority in applying for student dormitory for 4 years
- 1 semester of exchange program to schools in university. (meeting certain requirements)
- Many on-site cultural experiences
- Relatively easier requirement for graduation

GRADUATE SCHOOL

graduate.yonsei.ac.kr

Founded in the spirit of Christianity, the Graduate School aims to contribute to the advancement of world civilization by providing in-depth specialized education and research opportunities. Our graduate school has set up a credit transfer system with other major Korean universities, which means that our students can expand the opportunities to take a greater variety of courses.

GRADUATE PROGRAMS

College	Departments
Humanities & Arts	Korean Language and Literature
	English Language and Literature
	History
	Philosophy
	Industrial Design Study
	Visual Communication Design
	Interdisciplinary Programs Design Management
Government & Business	Economics
	Business Administration
	Public Administration
	International Relations
Science & Technology	Mathematics
	Physics
	Chemistry
	Biological Science and Technology
	Applied Statistics
	Packaging
	Computer Science
Health Science	Environmental Engineering
	Biomedical Engineering
	Health Administration
	Biomedical Laboratory Science
	Physical Therapy
	Occupational Therapy
	Radiation Convergence Engineering
	Contracts Health Policy and Management
Wonju College of Medicine	Medicine
	Global Medical Science
	Nursing
	Dental Hygiene
	Wellness and Healthy Aging
	Biostatistics
	Contracts Health Care

SPECIAL GRADUATE SCHOOL

GRADUATE SCHOOL of GOVERNMENT, BUSINESS and ENTREPRENEURSHIP yonseigsgb.ac.kr

The GSGB was established as a training ground for government, public officials and managers in private business. The primary emphasis of the School is on offering systematic and effective training in management skills and techniques to improve administration in key areas. Since 1990, the School offers a five-semester Master's degree program in six major areas: Economics, Business Administration, Public Administration, Politics,

Educational Administration and Global Welfare. The School also offers a public enterprise cooperation program in two major areas: Entrepreneurship and Community Development Leadership (KOICA). The School has launched a short-term Executive Management Program in order to help administrators play a major role in the international community by providing them with up-to-date management skills and techniques.

GRADUATE SCHOOL of HEALTH and ENVIRONMENT pioneer.yonsei.ac.kr

The GSHE was established to produce qualified specialists and to further research in the field of public health and the environment. The program is designed for highly motivated professionals with related work experience in five fields: Health Administration, Environmental Engineering, Biomedical Laboratory Science, Ergo therapy, and Medical Engineering.

Students are trained to interact with people of various economic and social levels, to protect the environment, to produce health policy legislation, to identify and evaluate the economic impact of changing demographics, and to

deal with difficult issues in the public health arena.

Today's society faces serious health problems including new and devastating infectious diseases, problems related to an ageing population, spiralling healthcare costs, and environmental pollution resulting from rapid industrialization and urbanization. The mission of the School is to meet these challenges by promoting achievement in academics and helping students develop practical skills in a work environment, which allows them to combine their work experience with state-of-the-art techniques and new knowledge.

CAMPUS FACILITIES

DORMITORIES

The Wonju housing complex (Maeji Haksa & Seiyon Haksa and CheongYon Haksa) consists of eight buildings housing approximately 4,295 students. Dorms are equipped with computer labs, lounge areas, study areas, a lecture room, a prayer room, music rooms, and laundry facilities. All incoming freshmen can be accommodated in the dormitories. All dormitories are equipped with air-conditioning, refrigerator and high-speed Internet connections.

LIBRARY

The Library's collections include 523,371 books, 347 printed periodicals and 11,609 electronic periodicals. This building has 6 floors including the underground, 1,223 seats. An Interlibrary loan service enables users to obtain non-Yonsei materials from other libraries such as Shinchon Central Library, Underwood Memorial Library, Shinchon Medical Library, Wonju Medical Library and libraries under KERIS agreement.

SPORTS CENTER

The Yonsei Sports Center occupies a facility, which was built in 2003. At the Sports Center, students can participate in a variety of activities to keep in shape. The Center has basketball, volleyball, handball, and squash courts, a gymnasium, a fitness club, a rock climbing facility, and an indoor swimming pool with an aqua health pool as well as a scuba diving pool.

STUDENT UNION

The Student Union is the center of activity for students. The building features facilities for campus communities, including a diner, food court, convenience store, exhibition room, small-size theater, music listening room and lounges. The building also provides a variety of services and support for student's organizations such as the Student Welfare Center, Human Resources Development Institute, Counseling and Coaching Center, Health Mutual-aid Association, and Disabled Welfare Center.

The Student Union also provides facilities and services for supporting independent student organizations such as the Students Association, Club Association, and Student Press Union.

YONSEI PLAZA

Yonsei Plaza is equipped with various amenities including a large, well-stocked bookstore, a bank, a mail center, a copy station, a laundry, a convenience store, an optical store, a student cafeteria and a snack area. The Plaza also has PC labs, language labs, and many other places students can go to get their work done.

RESEARCH INSTITUTES

Yonsei's MIRAE Campus pursues strong partnerships with government, industry, and other universities in the research of key technological areas such as medical engineering, rehabilitation engineering, high-tech medical equipment, ecotechnology, entrepreneurship and many more. Since its inception, the MIRAE Campus has worked hand in hand with companies and with government institutes in research and development, fostering and producing high-quality professionals in these areas.

UNIVERSITY-WIDE RESEARCH INSTITUTE

Institute for Poverty Alleviation and International Development (IPAID)

ipaid.yonsei.ac.kr

The Institute for Poverty Alleviation and International Development (IPAID) was established as a university-wide research institution in March 2010. The National Research Foundation (NRF) of Korea chose IPAID as one of its Core University Research Centers that year. IPAID seeks to work with international institute and researchers to help identify the causes of poverty and create solutions, and to share the Korean development experience with other countries. Programs at the IPAID office at Yonsei University-MIRAE include weekly forums with respected academics and experts, international conferences, and a graduate program on rural society leadership development for global poverty reduction.

Institute for Convergence study of Bio-Medical Wellness (i-BMW)

ibmw.yonsei.ac.kr

i-BMW was established in May 2013, unified from 5 previous key institutes (Institute of Medical Engineering, Institute of Biomaterials, Institute of Health and Welfare, Institute of Health Science and Institute of Lifestyle Medicine) in order to strengthen global convergence researches. It perform research or medical devices, workplace wellness, and lifestyle wellness and cultures based on systematic collaboration among medical, health, welfare, science and engineering experts.

COLLEGE AFFILIATED RESEARCH INSTITUTES

Basic Science Research Institute

Institute of Hair and Cosmetic Medicine

Eco Culture Design Institute

Institute of Genomic Cohort

Institute of Occupational & Environmental Medicine

Institute of Environmental Science and Technology

Institute of Mitochondrial Medicine

INTERCOLLEGIATE RESEARCH INSTITUTES

Institute for the Study of Korean Modernity

Established in 2003, The Institute of Modern Korean Studies is a humanities research institute as university's special project. The institute investigates Korean modernity encompassing all social and academic areas, especially during the 'modern period' the late Joseon era to the 1970s. The scope of Korean Studies includes literature, history, and philosophy, and the fundamentals are considered as research priorities.

Yonsei Institute of Space Bioscience

In the age of manned space exploration, domestic universities have no research institutes related to life sciences in space. Therefore, the institute is systematically promoting the use of space environment and response research. The goals are cultivating next-generation talent, developing global-standard space technologies, and applying practical use of the technologies.

CAMPUS LIFE

SMART ECO CAMPUS

Nestled at the foothills of Chiak National Park, Yonsei University MIRAE Campus boasts a campus of stunning natural beauty and is arguably one of the most scenic campuses in Korea. The campus is located 85 miles southeast of Seoul in Gangwon Province. The campus occupies 417 acres of land at the base of the White Cloud Mountains overlooking a lake. Among Korean universities, Yonsei University MIRAE Campus received the first ISO 14001 Environment Management certification.

CHRISTIAN LIFE

Yonsei strives to nurture its students based on strong morals and ethics as well as responsibility to both the nation and to the world. Students are taught the importance of developing a sense of duty as leaders to help resolve regional and social problems through the Christian principles of love, service, and sacrifice. The college is dedicated to grooming leaders who possess mutual understanding, respect, and the spirit of cooperation. The students are required to attend a weekly one-hour chapel session for four semesters as one of the graduation requirements.

YONSEI CONCERT SERIES

The Yonsei University Concert Series began in the fall of 2006. There have been 102 series by the winter of 2018. Each year, the series features a diverse range of music, including both western and Korean classical music, and jazz. The concerts entertain not only students, faculty and staff, but also members of the Wonju community at large, and have become one of the major cultural attractions in the city.

PARENTS' DAY

The first Parents' Day in Korea was introduced at Yonsei University MIRAE Campus in 2007. The event seeks to provide parents with important information and the vision needed to assist undergraduate students in making a successful transition to college. The twelfth event, on May 18, 2018, invited approximately 300 parents to share the progress being made by both students and the university.

STUDENT ACTIVITIES

At Yonsei, students have abundant opportunities to explore non-academic as well as academic activities outside the classroom. With more than 51 student groups and organizations representing the areas of academics, music, religion, arts & crafts, community service and various sports, students are sure to find something that matches their interests. The school actively supports student extracurricular activities.

YONSEI-KOREA UNIVERSITY SPORTS FESTIVAL

Every year Yonsei University and Korea University co-host a series of sports matches called the "Yonggojeon" which are intended to promote university spirit and build fraternity between the two schools. The festival consists of baseball, basketball, ice hockey, rugby and soccer competitions.

GLOBAL ALLIANCE NETWORK

AUSTRALIA

Australian National University
Curtin University
Deakin University
Griffith University
La Trobe University
Monash University
Murdoch University
The University of Western Australia
University of Adelaide
University of New South Wales
University of Queensland
University of Sydney
University of Technology
University of the Sunshine Coast
University of Western Australia
Victoria University

AUSTRIA

FH Kufstein Tirol University of Applied Sciences
Universities of Applied Sciences Upper Austria
University of Applied Sciences Wiener Neustadt
University of Vienna
Vienna University of Economics and Business

BANGLADESH

Jahangirnagar University

BELARUS

Belarusian Steate Medical University

BELGIUM

Universite Catholique De Louvain

BOLIVIA

Universidad Cristiana de Bolivia

BRAZIL

University of Taubate

CAMBODIA

Phnom Penh International Institute of the Arts

CANADA

Bishop's University
McGill University
Saint Mary's University
Simon Fraser University
University of Alberta
University of British Columbia
University of Manitoba
University of Manitoba–Asper School of Business
University of Waterloo

CHINA

Beijing Normal University
China Youth University
Chinese University of Hong Kong
Chongqing University
City University of Hong Kong
Fudan University
Harbin Engineering University
Hong Kong Polytechnic University
Hong Kong University of Science & Technology
Jilin University
Nanjing University
Peking University
Shandong University
Shhandong normal University
Shhandong University
College Eng
Sichuan International Studies University
Southwest Jiatong University
Sun Yat–sen University
Taishan Medical University
Tianjin University of Science and Technology
Tsinghua University
University of Hong Kong
Wuhan University
Xuzhou Medical College
Yanbian University of Science and Technology
Yunnan Jiaotong College
Zhejiang University

CZECH

Metropolitan university prague

DENMARK

Aalborg University
KEA–Copenhagen School of Design And Technology
University of Copenhagen

ETHIOPIA

Mekelle University

FINLAND

Aalto University School of Business
Mikkeli Campus
ESCE International Business School
Institut National des Sciences Appliquees de Lyon (INSA–Lyon)
ISC PARIS – School of Management
Paris School of Business

Sciences–Po
University of Eastern Finland
University of Helsinki
University of Jyvaskyla, School of Business & Economics

FRANCE

La Rochelle Business School

GERMANY

Berlin University of Technology
Eberhard Karls Universitat Tubingen
European Business School
Freie Universitat Berlin
Humboldt–Universitat zu Berlin
Leibniz Universitat Hannover
Ludwig–Maximilian University Munich
Pforzheim University
RWTH Aachen University
Technische Universitat Braunschweig
Technische Universitat Dresden
Technische Universtat Munchen
University of Art and Design Offenbach
University of Erfurt

INDONESIA

Universitas Indonesia
Universitas Katolik Parahyangan
Universitas Pendidikan Indonesia

IRELAND

Dublin Institute of Technology

ISRAEL

The Hebrew University of Jerusalem

ITALY

Bocconi University
Ca Foscari University of Venice
Luiss Guido Carli

JAPAN

Chiba University
Doshisha University
Hokkaido University
Hosei University
International Christian University
Keio University
Kyushu University
Meiji University
Musashi University
Nagasaki University
Nagoya University
Osaka University
Rikkyo University
Ritsumeikan University
The University of Tokushima
Tottori University
University of Shizuoka
University of Tokyo
Waseda University

KAZAKHSTAN

Gumil Yov Eurasian National University
kyrgyz national agrarian university
kyrgyz State University of Construction, Transportation and Architecture n.a. N.Isanov

LITHUANIA

ISM University of Management and Economics
Kaunas University of Technology

MALAYSIA

Universiti Kebangsaan Malaysia
University of Malaya

MEXICO

Technologico de Monterrey
Universidad Nacional Autonoma de Mexico (UNAM)

MONGOLIA

Huree Institute of Information and Communication Technology
Singapore Management University
Singapore University of Technology and Design

NETHERLANDS

Delft University of Technology
Erasmus University, Erasmus School of Economics
Erasmus University, Erasmus School of History, Culture and Communication
Erasmus University, Rotterdam School of Management
Inholland University of Applied Sciences
Leiden University
Maastricht University, Faculty of Arts & Social Sciences
Maastricht University, School of Business & Economics
Saxion University of Applied Sciences
The Hague University of Applied Sciences
Tilburg University
University of Amsterdam
University of Groningen
Vrije Universiteit Amsterdam

NEWZEALAND

University of Auckland
University of Canterbury
University of Otago
University of Waikato

NIGERIA

The University of Ibadan

NORWAY

Norwegian School of Economics
University of Oslo

PAKISTAN

Forman Christian College

PHILIPPINES

Ateneo de Manila University
De La Salle University

POLAND

AGH University of Science and Technology
Collegium Civitas
Warsaw School of Economics

RUSSIA

Far Eastern Federal University
Moscow State University
St. Petersburg State Polytechnical University
St. Petersburg State University
Ural Federal University

SINGAPORE

Nanyang Technological University
National University of Singapore
Singapore Management University
Singapore University of Technology and Design

SPAIN

Universidad Carlos III de Madrid
Universidad de Navarra, School of Humanities and Social Sciences
Universidad Publica de Navarra (UPNA)
Universitat Autonoma de Barcelona

SWEDEN

Kristianstad University
Linnaeus University
Lund University
Stockholm School of Economics
University of Gothenburg
Uppsala University

SWITZERLAND

University of Geneva
University of Lausanne
University of Zurich

TAIWAN

Feng Chia University
National Cheng Kung University
National Sun Yat–sen University
National Taiwan University
Soochow University
Yuanpei University

THAILAND

Chiang Mai University
Chulalongkorn University
Kasetsart University
Khon Kaen University
Thammasat University

TURKEY

Sakarya university

UGANDA

Makerere University

UNITED ARAB EMIRATES

Ajman University of Science and Technology Network
University of Sharjah

UNITED KINGDOM

Coventry University
Kingston University
SOAS, University of London
The University of Edinburgh
University of Aberdeen
University of Birmingham
University of Bristol
University of Exeter
University of Hertfordshire
University of Leeds
University of Sheffield

UNITED STATES

Akron University
American University
Angelo State University
Arizona State University
Augsburg University
Baylor University
Bridgewater State University
Case Western Reserve University
Clemson University
Colgate University
College of William & Mary
Dickinson College
Emory University
George Mason University
George Washington University
Hobart & William Smith College
Indiana University
Jefferson College of Health Sciences(JCHS)
Johns Hopkins University
Linfield College
University of Washington
University of Wisconsin–Madison
University of Wisconsin–Stout
University of Wisconsin–Superior
Virginia Polytechnic Institute & State University through its Virginia Tech Carilion research Institute(VTCRI)
Washington and Jefferson College
Washington College
Western Kentucky University
Western Washington University
Westminster College

The College of Staten Island of the City University of New York
The George Washington University
The Medical College of Wisconsin
The Ohio State University
The University of Florida
The University of Iowa
University of Alabama
University of Alabama at Birmingham
University of California
University of Cincinnati
University of Connecticut
University of Georgia
University of Illinois at Urbana–Champaign
University of Maryland at College Park
University of Massachusetts Amherst
University of Michigan
University of North Carolina at Chapel Hill
University of North Carolina at Greensboro
University of North Carolina at Pembroke
University of Northern Colorado
University of Oregon
University of Pennsylvania
University of Pittsburgh
University of Richmond
University of South Florida
University of Texas at Arlington
University of Utah
University of Washington
University of Wisconsin–Madison
University of Wisconsin–Stout
University of Wisconsin–Superior
Virginia Polytechnic Institute & State University through its Virginia Tech Carilion research Institute(VTCRI)
Washington and Jefferson College
Washington College
Western Kentucky University
Western Washington University
Westminster College

VIETNAM

Hanoi National University
Hanoi National University of Education
Hanoi University of Pharmacy
Ho Chi Minh University of Medicine and Pharmacy – School of Medicine
Hue University of Medicine and Pharmacy
Pham Ngoc Thach University of Medicine
TanTao University
University of Danang
Vietnam National University – Hanoi
Vietnam National University – Hochiminh City

YONSEI UNIVERSITY MIRAE CAMPUS MAP

Yonseidae-gil, Wonju, Gangwon-do 26493, Korea

- 1 Main Gate
- 2 Industrial Research Park
- 3 Industrial Research Venture Center
- 4 Eco Environmental Technology Center
- 5 Business Incubator Center3
- 6 Business Incubator Center1
- 7 Business Incubator Center2
- 8 Cheongyon Haksa(Dormitory)
- 9 Maeji 2 Haksa(Dormitory)
- 10 Maeji 1 Haksa(Dormitory)
- 11 Maeji 3 Haksa(Dormitory)
- 12 Yonsei Plaza
- 13 Eagle Plaza
- 14 Seiyon 1 Haksa(Dormitory)
- 15 Seiyon 2 Haksa(Dormitory)
- 16 Seiyon 3 Haksa(Dormitory)
- 17 Radon Free House
- 18 Hyunwoonjae

- 19 Badminton Court
- 20 Sports Center
- 21 Basketball Court
- 22 Futsal Court
- 23 Athletic Field
- 24 Tennis Court
- 25 University Church
- 26 Headquarters of Administration
- 27 Amphitheater
- 28 Student Union
- 29 Jeongui Hall
- 30 Yonsei University Museum at Wonju
- 31 Cheongsong Hall
- 32 Main Library
- 33 Mirae Hall
- 34 Changjo Hall
- 35 Baekun Hall
- 36 Reserve Officers Training Corps

- A Rose of Sharon Hill
- B Yonji Bridge
- C Lake Flower Road
- D Yoon Dong Joo Monument Hill
- E Dongsan Road
- F Maeji Hill
- G Eagle Statue
- H Bandal Road
- I Park Kyung Ree Monument
- J Yonsei Forest Road
- K Tuttle Islet

Wonju College of Medicine

20 Ilsanro, Wonju, Gangwon-do 26426, Korea

- 1 Husaeng-Gwan
- 2 Regional Trauma Center
- 3 Florence J. Murray Hall
- 4 Carl W. Judy Hall
- 5 Outpatient Center
- 6 Euihak-Gwan
- 7 Moon Chang Mo Hall
- 8 Funeral Hall
- 9 Laboratory of Experimental Animal
- 10 Woneui-1-Haksa(Dormitory)
- 11 Woneui-2-Haksa(Dormitory)
- 12 Ilsan Historical Materials Pavilion
- 13 Jili-Gwan
- 14 Luke's Hall
- A Main Gate
- B Swedish Methodist Hospital Monument
- C Monument of Dr. Florence J. Murray
- D Back Gate

