	REGISTRATION NUMBER

	

	*Do not write in this area.

2021 Check List for Application Documents

1) Name : (family/last name) (given/first name)
2) Country of Origin : Residence : Korea or Abroad
3) Desired Department/major for Study :
4) Degree Program Entering : Master’s / Doctoral / Combined
5) Korean Language Proficiency Score (if any): TOPIK: Level

English Language Test/Proficiency Certificates :

(TOEFL 530 / CBT 197 / IBT 71 / IELTS 5.5 / CEFR B2 / TEPS 600 / New TEPS 326)
(*Please tick (√) in the appropriate box, and attach all the required documents in the order listed.)

	Application Documents Check List
	Submission

(Y/N)

	1. Application Form [Form 1]
 – printed and signed
	
	

	2. Official (Prospective) Graduation Certificates from undergraduate institution
	
	

	3. Official Transcripts from undergraduate institution
	
	

	4. Official (Prospective) Graduation Certificates from graduate institution

(for Doctoral Degree Program applicants only)
	
	

	5. Official Transcripts from graduate institution
(for Doctoral Degree Program applicants only)
	
	

	6. TOPIK or English Language Test/Proficiency Certificates
	
	

	7. Study Plan [Form 2]
– printed
	
	

	8. Letter of Consent [Form 3]
– printed and signed
	
	

	9. Recommendation Letter from a supervising Professor [Form 4]

– signed original / scanned PDF file
	
	

	10. Resume (for Doctoral Degree Program applicants only)
	
	

	11. A copy of passport (People who already live in Korea have to submit the copy of alien card
	
	

	12. Applicant's VOD (Verification of Deposit) indicating more than $18,000 USD in the bank
	
	

	13. TB test Certificate
	
	

Please fill out entry form correctly

2021 Hallym University

FORM 1. Application for Admission
· Please type or print in English or Korean.
· Mailing it to the Office of admissions.
Admissions Type
· Check the appropriate box and indicate your desired program of study. You may apply to only one program.

(Master’s Program (Combined Master’s/Doctoral Program (Doctoral Program
Department (Major): ___
Personal Information
English Name: _________________________ _________________________ _______________________
Family / Last (姓)
 First (名) Middle (if any)
Salutation: (Mr. (Ms.
Passport Number / Resident Registration Number: ____________________________ / _________________________
Nationality: Place of Birth:

Marital Status: (Single (Married
Date of Birth (DD/MM/YY): _____________________
[If Dual Nationality of Korean and other foreign citizenship : Nationality ______________________ Passport Number ______________________]

Mailing Address: __

E-mail: ____________________________

Telephone: ___
Cell Phone: _________________________

(Campus dormitory residence : (Y, (N
(Language proficiency (Submission of proof document is required):
(TOPIK ()
(TOEFL ()
(IELTS ()
Family Information
(Father
Check one: (Father (Father deceased
Full Name: Nationality:

Date of Birth(DD/MM/YY):: Resident Registration No./Passport No.:
(Mother
Check one: (Mother (Mother deceased
Full Name: Nationality:

Date of Birth(DD/MM/YY): Resident Registration No./Passport No.:

Pledge
1. as a student of the Hallym University graduate school, I pledge to abide by the following rules;
(1) To refrain from violation of university regulations, and to fulfill my obligations as a student to the best of my ability.
(2) To behave in a manner appropriate to the Korean culture and society.
(3) To accept responsibility for paying any debts incurred in Korea
(4) To abide by all of the terms and regulations set by Hallym university.
(5) To agree to the use of my personal information (name, contact number, institutions I belong to, etc) when it is needed for the operation of the program or upon the request of other governmental institutions.
2. If I am proved to have violated any of the above articles, to have made a false statement in my application documents or to have failed to comply with academic standards or the rules of university or research institute, I shall accept the decision of Hallym university, even though it may include the suspension or revocation of the scholarship
Agreement of Collecting and Utilizing Personal Information
1. Purpose of Personal Information Collection and Usage

- To process registration for university admission

- Administration purposes, and to provide information regarding university life after successful admission

2. Items to be collected : Full Name, Gender, Country of Birth, Citizenship, Passport No., Date of Birth, Alien Registration No., Contact Information (Address, Tel, Email), Contact information in and Emergency(Home country’ Tel., email, relationship, domestic’s Tel., email, relationship), Education(course, university name, major, period, degree, GPA)

3. Period to Retain and Use : Personal information of users is to be retained for 5 years and destroyed afterwards in accordance with the Personal Information Protection Act

	Do you agree with Agreement on Collection and Usage of Private Information? □ Yes □ No

We collect personal identification, such as alien registration number and passport number to process registration for university admission in accordance with Article 73 of the higher Education Act.

	Do you agree with Agreement on Provision of Private Information? □ Yes □ No

The process can commence only when consent is granted.
Academic Information
※ In chronological order, list the names and complete addresses (including zip code) of all the schools and institutions that you’ve attended. Indicate the (expected) Graduation date or the Last date of Attendance for the current school.

	
	Dates Attended (DD/MM/YY)

(Expected) Graduation or Last Date of Attendance(DD/MM/YY)
	Name of School/Univ.
	School Location
	CGPA

(only 4.0 or 100)

	Post-Secondary Studies

(Undergraduate)
	From: DD/MM/YY

To: DD/MM/YY
	(Major:)
	
	

	Post-Secondary Studies

(Graduate)
	From: DD/MM/YY

To: DD/MM/YY
	(Major:)
	
	

I declare that the information contained in this application is complete, accurate and true. I understand that any untrue, misleading or omitted information may result in my disqualification from further consideration for admission and may cause for the rescinding of any offer of admission, or for discipline, dismissal, or revocation of degree if discovered at a later date. I agree to abide by the rules and regulations in the Admission Guide for International Students and will take full responsibility for any problems arising from failing to adhere to the same.
__ ___

Applicant’s Signature

Date (DD/MM/YY)

FORM 2. Study Plan
Please type in Korean or in English. The statement of purpose must be single spaced with no more than TWO pages, with the font Times New Roman, size 10. (*10 points)
	Goal of study &

Study Plan
	 o Goal of study, title or subject of research, and detailed study plan

	
	

	

	Future Plan

after Study
	 o Future plan in Korea or another country after study in Korea

	
	

	

 FORM 3. Letter of Consent
※ Please fill out this form in English or Korean

	SECTION 1 Applicant Information

	Passport Name
	Surname
Given Name
Middle Name

	Chinese Only
	
	Desired Department
	

	
	
	Desired Major
	

	SECTION 2 Academic Information

	Name of Institution Graduated
	
	Type of Degree
	

	Address of Institution Graduated
	

	Department
	
	Major
	

	Date of (Expected) Graduation
	 (Month / Day / Year)

	Period of Attendance
	 From to
	Number of Registered Semesters
	

	홈페이지 주소

Website of Institution Graduated
	

	SECTION 3 Institution Information to Request for the Release of Academic Information

	Department to request for Release of Academic Information
	

	Name of the person in charge for Release of Academic Information
	

	Phone/Fax No. of the person in charge for Release of Academic Information
	

	E-mail Address of the person in charge for Release of Academic Information
	

	By making application for admission to Hallym 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 any and all liability from 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.

	Signature of Applicant: ____________________ Date: ____________________

APPLICATION FOR ADMISSION

2
- 2 -

