

2017

PUSAN NATIONAL
UNIVERSITY

Summer

School

PUSAN NATIONAL UNIVERSITY

Why PNU?

Pusan National University is one of the top-ranked comprehensive universities in Korea, leading the nation in research and higher education. Established in 1946, the university has 28,000 students—including nearly 1,800 international students—studying in the humanities, natural sciences, engineering, nano-technology, life sciences, law, business, arts, medicine, and many other fields.

Academic Standings

No. 1 among national universities in Korea, **No. 75** among Asian universities, according to the 2016 Chosun Ilbo & QS Asian University Rankings. **No. 4** among domestic universities in the number of alumni in Korea's Top 10 corporate groups in 2014 (No. 1 in Hyundai Motors and Hyundai Heavy Industries), and the top-ranked among domestic universities in university-industry cooperation evaluated by corporations in 2013, 2014 and 2015!

Busan: Gateway to Asia

PNU is located in northern Busan, Korea's second-largest metro area. The city is famous for its mountains, beaches, and natural hot springs, which have helped Busan become a regional leader in tourism and culture (The New York Times recently named Busan one of the "52 Places to Go in 2017"). The port city also hosts the Busan International Film Festival (known as BIFF), Asia's most renowned and prestigious. That's why it's called 'Dynamic Busan'!

*For more information: <http://english.busan.go.kr>

SUMMER SESSIONS

02

PNU Summer School provides international students with an enriched cultural and educational experience through participation in **five-week program (Session A)** or **three-week program (Session B)**. Each session consists of academic courses covering diverse subjects taught in English, as well as a variety of extracurricular activities including field trips.

Courses are graded 'A+' ~ 'F'. Students who wish to transfer credits need to obtain pre-approval from their home universities. Courses may be added to the list below or cancelled due to insufficient enrollment. Official transcripts will be issued to students who complete the program.

Session A June 20 (Tue.) – July 21 (Fri.)

- Students will take courses from PNU's summer semester with other PNU students.
- Three-hour classes are offered from Monday through Thursday, plus an activity day on Friday, and Saturday.
- Each course carries three credits; students can take either one or two classes.

Courses*

*(Subject to change)

Modern Korean Film and Cinematic Music

Understanding Korean Culture

Overview of the Mythology and Traditional Arts of Korea

K-pop: Contemporary Korea through Music

Understanding on the International Development Cooperation

Current Issues in International Relations

Security in East Asia

Introduction to Entrepreneurial Thinking

Disciplining Commerce : Concepts and Dynamics of Business Law

Genomics, Bioengineering and Human

Korean Language Class (Basic)

Korean Language Class (Intermediate)

Learning Korean Language through songs

Session Schedule

(Important Dates)*

June 20 (Tues.) - 21 (Weds.): Airport Pick-up and Dorm Check-in

June 21 (Weds.): Orientation and Campus Tour

June 22 (Thurs.): First Day of Class (Classes begin at 9 a.m. and 1 p.m.)

July 7 (Fri.) - 9 (Sun.): Seoul Tour (Optional)

July 20 (Thurs.): Graduation Ceremony and Lunch

July 21 (Fri.): Dorm Check-out

※ Cultural activity and field trips on Friday and Saturday

Session B July 24 (Mon.) – August 10 (Thu.)

- Three-week program focused on learning Korean language and various aspects of Korean culture and society both traditional and contemporary. Classes include lectures, discussions, Korean cultural activities, and field trips. The program carries three credits.

Courses*

Understanding Contemporary Korean Culture

This course will explore the broad spectrum of Korean culture. Lectures cover a wide range of Korean cultural topics including history, politics and the economy, religion, literature, leisure and everyday life, and the 'Korean Wave.' Students will gain a deep understanding and perspectives of contemporary Korean cultural phenomena.

Korean Language Course (Basic, Intermediate)

Students will take basic or intermediate Korean class after level testing during orientation. They will learn Korean through the use of various mediums, such as textbooks, K-pop songs, K-dramas, and literature. Not only will students learn basic Korean expressions they can readily use during their time in Korea, they also will study about the culture that is inherent in the language and alphabet.

Timetable*

*(Subject to change)

MON	TUE	WED	THUR	FRI	SAT	SUN
7. 24	7. 25	7. 26	7. 27	7.28	7. 29	7. 30
Airport Pick-up, Dorm Check-in	Airport Pick-up, Dorm Check-in	Korean Class (09:00-12:00)	Korean Class (09:00-12:00)	Field Trip	Free Time	Free Time
		Lunch (12:00-14:00)	Lunch (12:00-14:00)		Field Trip	
	Orientation, Campus Tour (15:00-18:00)	Korean History & Culture (14:00-17:00)	Play Traditional Instrument (14:00-17:00)			
7. 31	8.1	8. 2	8. 3	8. 4	8. 5	8. 6
Korean Class (09:00-12:00)	Korean Class (09:00-12:00)	Korean Class (09:00-12:00)	Korean Class (09:00-12:00)	Field Trip	Free Time	Free Time
Lunch (12:00-14:00)	Lunch (12:00-14:00)	Lunch (12:00-14:00)	Lunch (12:00-14:00)			
Korean History & Culture (14:00-17:00)	Taekwondo (14:00-17:00)	Korean History & Culture (14:00-17:00)	K-POP Dancing (14:00-17:00)			
8. 7	8. 8	8. 9	8. 10	8. 11	8. 12	
Korean History & Culture (09:00-12:00)	Make Korean Food (09:00-12:00)	Farewell Ceremony (09:00-12:00)	Dorm Check-out (~10:00)	Seoul Tour (Optional)	Seoul Tour (Optional)	
Lunch (12:00-14:00)	Field Trip	Lunch (12:00-14:00)	Seoul Tour (Optional)			
Calligraphy (14:00-17:00)		Free Time				

ACTIVITIES & PROGRAM

03

Field Trips

Busan Beach Tour: Walking tour of Centum City and Haeundae and Gwanganli Beaches to soak up the atmosphere a few of Busan's trendiest hotspots.

Old Town Tour: Trip to Nampodong (historical city center) and Gukje (International) Market.

Gyeongju: Visit the 'Golden City' of the Ancient Silla Dynasty to see 1000 years of cultural enrichment, temples, tombs, and traditional Korean architecture.

Hyundai Motor Company in Ulsan: Explore Hyundai Motor Company production facilities.

Seoul Tour (*Optional): Three-day tour to Korea's capital city, Seoul, to visit Palaces, Namsan Tower, and other cultural sites. (Additional fee is charged.)

Cultural Activities

Taekwondo: Students will learn the basic movements and forms of this traditional Korean martial art.

Korean Cooking Class: Students will cook popular Korean dishes and experience Korean cuisine.

Introduction to Traditional Korean Music: Students will learn about 'Samulnori', Korean percussion instruments.

Calligraphy: Writing traditional Korean characters.

K-Pop Dance Class: Learning the latest K-Pop dance moves in just 3 hours.

APPLICATION & FEES

Application

• Eligibility

This program is open to all international students who have completed at least one semester of college or university. High School students can apply for Session B (3 Credits can be counted in total college credits if the student enters PNU in future.)

• How to Apply

An online application is available at <http://international.pusan.ac.kr/summer>

Students from exchange partner universities must be nominated by their home university before submitting the online application.

※ [Application Deadline : May 26, 2017](#)

Fees

The tuition fee includes textbooks, class materials, and field trips (with the exception of the Seoul Tour).

	Session A	Session B
Enrollment Fee (Non-Refundable)	US\$ 100	US\$ 100
Tuition Fee	US\$ 600	US\$ 700
Room & Board	US\$ 800	US\$ 500
Activities	US\$ 300	US\$ 400
Total	US\$ 1,800	US\$ 1,700
★ 2017 Special Discount (30%) ★		
★ Exchange Students ★	US\$ 770	US\$ 630
★ Visiting Students ★	US\$ 1,260	US\$ 1,190

* For students who are recommended by PNU's exchange partner universities, tuition fees may be exempted under the Student Exchange Agreement. For all students, the total fee will be discounted 30% for 2017.

* For room and board, if a student stays in hotel there may be additional charge for \$100 or more.

* The Seoul Tour is optional; an additional \$400 will be charged for a two-night/three-day stay in Seoul.

※ [Fee Payment Deadline : May 30, 2017](#)

• How to Pay by Bank Transfer

All payments should be made in US dollars by bank transfer to the following account:

- **Bank:** Nonghyup Bank
- **Branch:** Pusan National University Branch
- **Bank Address:** Geumjeong-gu, Busan,
Republic of Korea 46241
- **Swift Code:** NACFKRSEXXX
- **Account No.:** 948-01-160395

• Cancellation and Refund Policy

Except for instances of serious illness or other acceptable reasons as determined by the university, there will be no refunds for cancellation. Cancellation requests should be communicated by email to summer@pusan.ac.kr

✚ Buddy Program

Participants will be matched with Korean students from PNU who will help them adapt by introducing Korean culture and the city.

✚ Accommodations

Dormitories are available to Summer School participants. Rooms are fully furnished and include twin beds (two students per room). Meals are provided at the dormitory cafeteria (cooking is not permitted). Other facilities include showers, laundry facilities (coin-operated washing machines and dryers), student lounges, and a gym. Every room is equipped with LAN connections for Internet use. Students may also apply for hotel, or home-stay if they wish to.

✚ Medical Insurance

Program fees do not cover medical insurance for participants. Students must purchase their own medical insurance before arriving in Korea.

✚ Information

- <http://international.pusan.ac.kr/summer>
- <https://www.facebook.com/pnuinternational>
- <https://dgs.pusan.ac.kr/>

✚ Inquiries

- summer@pusan.ac.kr

PNU Summer School
PNU International, Pusan National University

Busan, Republic of KOREA 46241

Tel: +82-51-510-3853, 3352 | Fax: +82-51-510-3851

Email: summer@pusan.ac.kr

Homepage: <http://international.pusan.ac.kr>