

About ChunCheon

Hope flows like a river through the city of ChunCheon.

Brief History of KNU

ESTABLISHED.

Chuncheon Provincial
Agricultural College.

1947

1978

EXPANSION.

Expanded as a more
comprehensive university.

STRATEGIC PLANNING

Merger of two national
universities to attain goals
(win-win strategy)

2006

2012

CORE NATIONAL UNIVERSITY

Starting the new year
with the mindset of
reaching beyond limits!

Location of KNU

Chuncheon campus is just 40 minutes from Seoul by train or express bus

SEOUL

Located to the west of the central region of the Korean Peninsula, Seoul, the capital city of the Republic of Korea, has been in the center of the country in its long history from the prehistoric era to the present day.

**The Nearest
National University
From the Capital of
Korea**

CHUNCHEON CAMPUS

Bio Technology, Information Technology

SAMCHEOK CAMPUS

Emergency Management

Why Kangwon National University (KNU)?

Established in 1947, Kangwon National University features one of the largest campuses in Korea. More than 130,000 students have graduated from the university.

One of 10 Core National Universities

The representative university of Kangwon province

**Academic
Excellency**

**Long
History**

Traditional University

KNU was established in 1947 as a college of agriculture.

**Reasonable
Tuition &
Expenses**

**Dreams
Come
True**

Lower Financial Burden

Offers lower tuition than many private universities

Strength After Graduation

Top ranked in graduate employment for three consecutive years

Specialized Fields (I)

**BIO
TECHNOLOGY**

Scripps Korea Antibody
Institute (SKAI) founded 2009

**INFORMATION
TECHNOLOGY**

APP Creator Institute
established by SMBA, 2010

**EMERGENCY
MANAGEMENT**

School of Emergency
Management founded in 2001 ,
a first among national
universities

KNU 222 Project

World Ranking 200, Domestic Ranking 20

Specialized Fields (II)

We pursue a strategic plan called **KNU Vision 2020**

General Statistics

KNU ranks high in research and educational quality.

Majors

Students

Faculty

Scholarship

Library

KNU Libraries have...

- More than 1.4 million volumes.
- More than 15,000 domestic & foreign journals, including electronic audio-visual material.
- Consist of 5 main libraries.

ChunChe

SamCheo

k

Dormitory

KNU Dormitories

- accommodate 6,800 people.
- 16 types of rooms
(rooms for 2 or 4 people or families)
- accept all foreign students
without any condition

Students are
allowed to cook
in the dorms

ChunChe

SamCheo

k

Number of International Students

International Partners

108 Universities in 29 Countries.

Scholarships (Undergraduate Students)

Every year financial assistance is provided to undergraduate students through scholarships

Excellent TOPIK.

Freshmen who submit scores on the Test of Proficiency in Korean (TOPIK) with a level 5 or higher exempt 100% of the tuition. In case of level 4 exempt approx. 65% of the tuition fee

- Only for the first semester.

Outstanding GPA

(Tuition Exemption)
(GPA above 2.5 with more than 15 credits)

- Top 1%: entire tuition fee
- Top 5%: Approx. 70% of the Tuition fee
- Top 10%: Approx. 35% of the Tuition fee
- Top 30%: Approx. 20% of the Tuition fee

Sincere STUDENT

Students with excellent grades are awarded scholarships according to the rules and regulations of the department.

Scholarship (Graduate)

Every year financial help is provided to graduate students through scholarships

BEST-KNU

Bring Excellent Students To Kangwon National University.

ACES

Academic Counterparts Elites Scholarship

50% Exemption

All students who complete 6 credits in the previous semester with at least a 3.0 GPA are give 50% off the school association fee .

GKS

Global Korea Scholarship

Scholarship details

ACES

← The ACES-KNU program is a prestigious award offered to qualified graduates from KNU's sister universities who plan to study for an advanced degree (Master/Ph.D.).

BEST-KNU

The BEST-KNU program is a fully-supported scholarship for the best qualified international students. Selected winners of this scholarship are provided with tuition, dormitory and living expenses as well as health insurance. Scholastic ability and English language proficiency (TOEFL, IELTS, GRE) are among the important selection criteria.

GKS

→ The GKS program is a fully-supported scholarship from the Korean government for the best qualified international students. This scholarship is provided as tuition and living expenses as well as health insurance.

BEST-KNU Application Process

This program is designed to support well-qualified foreign students striving for advanced research and academic degrees at Kangwon National University, Korea.

STEP 1

Look for professors in your field at <http://www.kangwon.ac.kr/english>

STEP 2

Contact professor via email with your resume.

STEP 3

Prepare required documents if your request is accepted

STEP 6

Prepare for study abroad in Korea

STEP 5

Check your result at the KNU website within a month.

STEP 4

Send your documents by courier service and complete an online application.

Beyond Limit KNU!

You can pursue high-quality education with low tuition fees at KNU.

Aerial Photos(ChunCheon Campus)

Aerial Photos(SamCheok Campus)

Aerial Photos(DoGye Campus)

Admission Schedule (Fall Semester)

KNU will do its best to support international students

<http://www.kangwon.ac.kr/english>

- 2012.4.01: Notice posted on the website
- 2012.4.16: Online application accepted for 2 weeks
- 2012.5.01: Document screening and interviews for 2 weeks
- 2012.5.30: Final results announced on the website.