

Be as proud of Sogang as Sogang is proud of you

SOGANG UNIVERSITY


Jesuit Education since 1960

Overview

Sogang University, founded by the Society of Jesus in 1960, is the only Jesuit institution of higher education in Korea. In spite of its relatively short history, Sogang University has established itself as a top university in Korea.

There are 25 departments within 7 schools in the undergraduate program with 8,000 students and 408 full-time, tenure-track professors. There are 12 graduate schools including professional and special graduate schools with a student enrollment of 4,000 in master's and doctoral programs. Approximately 5,100 foreign students study annually at Sogang University in various academic programs.

Recognized for its high standard of education, Sogang University boasts the highest employment rate with major corporations in Korea with over forty thousand alumni working in influential positions in various areas of society.

In its efforts to make the campus more international, Sogang University offers the best services to foreign students in order to make their stay at Sogang as seamless and memorable as possible.


Undergraduate Program

- #1 in Korean Standards-Service Quality Index survey in 2007, 2009, 2010, 2012, 2014~2018
- Korea National Quality Presidential Award for Higher Education in 2010
- Approximately 20% of courses are offered in English
- AACSB (The Association to Advance Collegiate Schools of Business) International Accreditation: Sogang Business School
- ABEEK (Accreditation Board for Engineering Education for Korea) Accreditation
- International Education Quality Assurance System Accreditation from March 2012 to February 2020 by the Ministry of Education

For undergraduate admission:

<http://admission.sogang.ac.kr/admission/html/international/overview.asp>

School of Humanities and International Cultures

- Korean Language and Literature
- History
- Philosophy
- Religious Studies
- English Literature and Linguistics
- American Culture
- European Languages and Cultures
- Chinese Culture

School of Social Sciences

- Sociology
- Political Science
- Psychology

School of Economics

- Economics

Sogang Business School

- Business Administration

School of Media, Arts, and Science

- Journalism and Strategic Communication
- Media & Entertainment
- Art & Technology
- Global Korean Studies (Korean Studies in English)

School of Natural Sciences

- Mathematics
- Physics
- Chemistry
- Life Sciences

School of Engineering

- Electronic Engineering
- Computer Science and Engineering
- Chemical and Biomolecular Engineering
- Mechanical Engineering

Interdisciplinary Programs

- Educational Culture
- Public Leadership
- Gender Studies
- PEP (Political Science, Economics and Philosophy)
- Sports Media
- Integrated Biotechnology
- Convergence Software
- Humanities Contents Convergence Software
- Sogang Startup Academy
- Development of Korea and International Cooperation Development (KIC)
- East Asian Studies (EAS)
- Japanese Culture


Graduate Programs

Graduate School

- Korean Language and Literature
- English Language and Literature
- German Language and Literature
- French Language and Literature
- Chinese Language, Literature and Culture
- History
- Philosophy
- Religious Studies
- Sociology
- Psychology
- Mass Communications
- Political Science
- Law
- Economics
- Business Administration
- Mathematics
- Physics
- Chemistry
- Life Sciences
- Electronic Engineering
- Chemical and Biomolecular Engineering
- Computer Science and Engineering
- Mechanical Engineering

- Art & Technology
- Science Communication
- Gender Studies
- Southeast Asian Studies
- Biomedical Engineering
- Management of Technologies
- Global Korean Studies

Professional Graduate Schools

- Graduate School of International Studies
- Sogang Business School 
- Graduate School of Media
- Graduate School of Theology
- Sogang Law School
- Graduate School of MOT (Management of Technology)

Special Graduate Schools

- Graduate School of Public Policy
- Graduate School of Education
- Graduate School of Economics
- Graduate School of Mass Communication
- Graduate School of Information and Technology

For graduate admission:

http://egradsch.sogang.ac.kr/egradsch/egradsch02_1.html

Sogang Business School (SIMBA-Sogang International MBA)


Sogang Business School, recognized as one of the top business schools in Korea, has been providing top-quality management education for the last 50 years. In particular, SIMBA, a sixteen-month intensive MBA program, is the flagship program for Sogang Business School. The goal of SIMBA is to prepare its students to be professional managers in various industries both domestically and globally. SIMBA has defined its curriculum based on courses that are regarded as the fundamentals of a solid business education so that students can readily adjust to their respective field upon graduation.

Program Features

- Specialized training by track and major area
- Exchange program and dual-degree program
- All lectures in English

Scholarships (as of 2018 Fall)

For international students, 20% of tuition fees are covered for the first semester when:

- (1) Candidates demonstrate their ability in English through a recognized English proficiency test (above; iBT TOEFL 100, PBT TOEFL 600, CBT TOEFL 250, TEPS 800, or IELTS 7.5);
- (2) Candidates demonstrate their Korean linguistic ability using the applicable Korean proficiency test (above level 4 in S-TOPIK);
- (3) Candidates have completed a Korean language course through a Korean language institute at a 4-year university in Korea.

For more information

E-mail: simba@sogang.ac.kr

Website: <http://www.sbs.ac.kr/english/>

Tel.: +82-2-705-8342

Fax.: +82-2-715-8505

Graduate School of International Studies (GSIS)

Since its establishment in 1997, Sogang GSIS has earned a preeminent reputation for its high academic standards, distinguished faculty members, and a superb array of multidisciplinary programs. Our small class sizes allow students to actively engage with professors and create a family-like atmosphere which is evidenced by our students' high rating of satisfaction. As of 2018, more than 130 students from 30 countries are enrolled in this program. Sharing and learning from unique experiences that each international student offers will be a crucial part of your experience at Sogang GSIS.

Program

- International Relations (including National Intelligence & Security Track)
- International Trade
- International Finance
- Korea and East Asia

Scholarships

Sogang GSIS offers scholarships of 25%~100% of tuition to new students according to their performance in the admissions process. From the second semester on, the amount of scholarship is determined based on their GPA of the previous semester (a minimum GPA 3.5 for M.A., 4.0 for Ph.D. on a scale of 4.3, more than 9 credits acquired). A student who did not graduate from the university in an English speaking country should submit the official English test report with the certain required score during their first year at Sogang GSIS. Students can apply for TA or RA from their second semester for the additional scholarship.

For more information

E-mail: gsis@sogang.ac.kr

Website: <http://gsis.sogang.ac.kr>

Tel.: +82-2-705-8753

Fax.: +82-2-705-8755

Exchange Student Program

Sogang University welcomes undergraduate and graduate students from partner universities to experience our outstanding academic and unique cultural environment. Currently, Sogang has academic agreements with 359 partner universities in 64 countries. Students interested in participating in the student exchange program should first apply through the Study Abroad Office at their home university.

Exchange students are fully integrated into the social life of Sogang University, and are provided with an unparalleled learning experience.

- Scholarships are offered to exchange students who wish to learn Korean language at Sogang Korean Language Education Center
- Approximately 20% of all courses are offered in English
- The Sogang Global Scholarship is offered to selected students to cover partial dormitory fees

Application Deadline

Spring Semester: October 30

Fall Semester: April 30

Academic Year

Spring Semester: March-June

Fall Semester: September-December

Services Offered for Exchange Students

- On-Campus Housing
- Visa-related Assistance
- Welcome Orientation
- Buddy Program
- Field Trips
- Ongoing Support

For more information

Office of International Affairs

E-mail: goabroad9@sogang.ac.kr

Website: <http://goabroad.sogang.ac.kr>

Tel.: +82-2-705-8316

Sogang STEM Lab Internship Program

Undergraduate exchange students majoring in Engineering or Natural Sciences may apply for the Sogang STEM Lab Internship Program. It is designed to provide students with a hands-on learning experience through interactions with professors and graduate students. This program has flexible hours, with a maximum of five hours per week during the academic semester. Students will be assigned to a research lab based on the information they provide in their Lab Internship Program applications.

Application:

Students may apply for this program before the beginning of each semester. A separate notice with program details will be provided to exchange students every semester.

Sogang Service Learning Program

This program is a two-credit service learning course consisting of 7-8 classroom sessions (lecture, discussion, student presentations, and more), and at least 30 hours of community service during the academic semester. Participants will consist of international and Korean students. Volunteer work placements will be assigned in the course, and course materials, discussions and student presentations will be in English.

Application:

Students may register for the program during course registration period.

Seoul Global Internship

Sogang University collaborates closely with the Seoul Metropolitan Government to provide exchange students with an opportunity to work during their semester or year in Korea. Students may work at various offices affiliated with Seoul Metropolitan Government during summer and winter vacations. The internship program is 7 weeks long and suitable candidates will be selected by the Seoul Metropolitan Government.

Application:

Students may apply for the program during the semester. A separate notice with program details will be provided to students in June (for the summer internship) and in December (for the winter internship).


Direct-Enrollment Program for International Students

Students from international universities that do not currently have an exchange agreement with Sogang, or students from partner universities who do not come through the exchange student program but who wish to take courses at Sogang, are welcome to do so for one or two semesters (1 year at most).

Sogang offers a high-quality learning experience for students who wish to fully immerse themselves in university life in Korea. Students will be able to take courses in both Korean and English.

- Admission of a Direct-Enrollment student depends greatly on submitted documents.
- Applicants should complete at least 2 semesters at their home university (must be a bachelor degree program).
- Direct-Enrollment students may take up to 15 credits during Spring/Fall semester, and up to 6 credits during Summer/Winter session.
- Tuition waivers are not provided to Direct-Enrollment students. Tuition is determined by major.

For more information

Office of International Affairs

E-mail: goabroad8@sogang.ac.kr

Website: <http://goabroad.sogang.ac.kr>

Tel.: +82-2-705-8048

Sogang International Summer Program

Sogang International Summer Program (SISP) is a 4-week program for students who wish to broaden their academic experience. It is also a great opportunity to explore Korea and engage in cultural exchanges with students and faculty members from around the world. By joining our program, students can combine intensive classwork with exciting field trips and various extracurricular activities alongside Sogang University students. Students can also take advantage of their stay in Sinchon where Sogang University is located, the lively college town in the center.

For more information

Office of International Affairs

E-mail: summer@sogang.ac.kr

Website: <http://summer.sogang.ac.kr>

Tel.: +82-2-705-7855


Korean Language Education Center (KLEC)

Sogang KLEC is a professional institute for Korean language education that was established in 1990 with the goal of popularizing and spreading the Korean language and culture internationally. Since its inception, over 30,000 overseas students have participated in our program. We currently have a yearly average enrollment rate of approximately 4,000 students.

KLEC is specialized in developing an educational program that can help Korean learners communicate in Korean from the start and offers Korean language program focused on conversational Korean, practical language skills and student-centered learning.

Regular Programs

Program	KGP200 (General Purposes)	KAP200 (Academic Purposes)	KGP60 (General Purposes) (Spring & Fall semesters only)
	(20hrs/wk, total of 200 hours)	(20hrs/wk, total of 200 hours)	(6hrs/wk, total of 60 hours)
Program Length	10 weeks	10 weeks	10 weeks
Semester	Spring (Mar. - May) Summer (Jun. - Aug.) Fall (Sep. - Nov.) Winter (Dec. - Feb.)		
Class Schedule	9:00 ~ 13:00 (Mon - Fri)	13:30 ~ 17:30 (Mon - Fri)	18:50 ~ 20:40 (Mon, Tue, Thu)
Levels	1 - 7	1 - 6	1 - 3
Class Size	12 - 16		

*KGP: Korean for General Purposes *KAP: Korean for Academic Purposes

Korean Immersion Program

The Korean Immersion Program is a four-week program designed for students who wish to improve their conversational Korean skills and their knowledge of Korean culture.

The Korean Immersion Program runs from June to July with 30 hours of class per week.

Features Summary

- 6-credit program
- 4 weeks
- 6 hours per day, Mon-Fri (Total 120 hrs)
- 4-hour language classes (morning) and 2 hour culture classes (afternoon) each day
- Average class size of 12 (Max. 16)
- Level 1-Level 5
- Out-of-class activities on campus and in Seoul (Some activities may require an extra fee)
- A two-day field trip
- Target: high school graduates, university students, adults

Active participation is required because the classes are designed as an interactive immersion program.

For more information

Korean Language Education Center

E-mail: sgklec1@sogang.ac.kr (USA, Europe)/sgklec2@sogang.ac.kr (Asia, South America, Africa)

sgklec3@sogang.ac.kr (China)/sgklec4@sogang.ac.kr (Japan)

Website: <http://klec.sogang.ac.kr>

Tel.: +82-2-705-8088, 8099

Fax.: +82-2-701-6692

Residence

Gonzaga Hall

Located on campus beside the rear gate, Gonzaga Hall (International Student Dormitory) can accommodate up to 900 students in double rooms. The dormitory houses students from all over the world in a multicultural atmosphere. The primary language used in the Hall is Korean, and equally English and Chinese as well.

Who is Eligible?

To be eligible for housing at Gonzaga Hall, you must be admitted or enrolled at Sogang University as a degree-seeking student or an exchange student.

Facilities

- Each Floor: Lounge tables, Water purifier, Public refrigerator
- 1st Basement Floor: Cafeteria (300 seats), Gymnasium, Chapel, Microwaves, Laundry rooms (with charge), Ping-pong table, and Dean's office
- 1st Floor Lobby: Administration office, Supervisor's office, Internet lounge (6 PCs), Security office, Information desk, Parcel Box, Mailbox, Public Printer (with charge), Common lounge (for Yoga, Dance, and Rest)


For more information

Office of Gonzaga Hall

Website: <http://gonzaga.sogang.ac.kr>


Location of Sogang University


SOGANG UNIVERSITY

35 Baekbeom-ro, Mapo-gu, Seoul 04107, Korea
Tel.: +82-2-705-8118 / +82-2-705-8316
Fax: +82-2-705-8060 www.sogang.ac.kr