

Founding Sprit

Love Light Freedom

Daegu University was founded with a mandate to produce talented graduates who can help all people around the world to be happy based on the philosophies of the devotion to the welfare of all mankind as well as the school's founding principles - 'Love, Light, and Freedom'

Educational Philosophy

To promote public welfare based on the philosophies of the devotion to the welfare of all mankind and the Christian Spirit

University Mission

To cultivate creative human beings who aspire to actualize public welfare and contribute to social progress

Educational goals

- \cdot To create highly-skilled, creative, and proactive professionals
- · To cultivate advanced human resources in national and social welfare
- · To educate progressive and democratic citizens who will contribute to the development of society

University Motto

Foster Great Ambition

A University Where Students are Happy

60th Anniversary Motto

Building the future with our students, Building the world with our community 60 Years of History, 60 Years of New Prosperity

Greetings

A university where students are happy You are invited to the future of Daegu University.

Daegu University is a beautiful university which has achieved remarkable development and achievements based on its founding principles of love, light, and freedom.

Daegu University, for the last 55 years since its foundation, has produced talented graduates who contribute to national development based on their humanity toward public welfare to consider and respect minority neighbors, their passion to break through crisis and hardship, and their enterprising spirit to create new history. In the future, Daegu University will devote itself as a renowned and prestigious private institute to produce the 21st century's advanced talents who will bring glory locally, nationally, and internationally.

Daegu University loves and respects its students. It also strives to be responsible for students' future happiness with its advancing education, career, and research supporting systems. < A University where Students are Happy> This is the new vision and paradigm that Daegu University is pioneering for Korea's university education.

This does not limit the meaning at strengthening its service for students. This means the fundamental innovation of university management paradigm and at the same time is a pledge of its willpower to lead the transition of paradigm in Korea's university education. We will continuously upgrade our paradigm of student-centered university management until our cherished students agree that we are providing the nation's best support service in all aspects including helping students to embrace cultures as 21st-century leaders, assisting students to train major-related skills, providing living and learning conveniences, and supporting students' preparations for employment.

<A University where Student are Happy> Daegu University will make students' dreams and ideals come true. Draw your beautiful and promising future delightfully here at Daegu University. Please plan and prepare your happy future with Daegu University.

Thank you

Daegu University Hong, Duckryul

President

About Daegu University

Daegu University, Korea's first higher educational institute for special education, was founded in 1956 and included the fields of Special Education, Rehabilitation Science, and Social Welfare. Today, Daegu University is a comprehensive university with 13 colleges (95 majors), 7 graduate schools, and an enrollment of over 27,000 students.

At present, Daegu University is recognized not only as Korea's top university for Special Education, Rehabilitation Science, and Social Welfare, but also at the top in Information and Communication Technology, Industry-Academy Cooperation, and Continuing Education. In addition, it is becoming a dominant force in the fields of Design, Bio-industry, and the Automotive Parts Industry.

In order to pursue the internationalization of education, Daegu University has signed agreements with over 230 institutes around the world and is now actively implementing various programs such as joint research, and faculty and student exchanges. As an example of these internationalization efforts, approximately 1,000 students are invited or dispatched to Daegu University annually. In addition, approximately 550 international students from 59 countries are enrolled at Daegu University. To support these international students, Daegu University provides scholarships of between 30 and 100 percent of tuition and provides reasonably-priced dormitory accommodations for 100 percent of its international students.

Daegu University at a Glance

Campus Area 2,685,000 · (268.5 ha)

- -13 Colleges (95 Majors)
- -7 Graduate Schools

Faculty and Staff

- Faculty: 1,034
- Administrative Staff: 344

Students

- Undergraduate Students: 19,739
- Postgraduate Students: 697
- International Students: 550

Ranking

 $\hbox{-}\,14th\,among\,340\,universities\,and\,colleges\,in\,Korea\,in\,terms\,of\,its\,size\,and\,academic\,performances$

Daegu University History

March 25, 1960

60th ANNIVERSARY DAEGU UNIVERSITY

The Era of Foundation 1946~1961

April 9, 1946 Daegu Blind School founded (The Womb of DU's Foundation)

May 1, 1956 Korea Social Work Institute founded (Daemyeong-dong, Nam-gu, Daegu)

March 29, 1957 'Korea School of Social Work' establishment approved

February 4, 1958 Daegu Blind School Foundation established

March 1, 1959 First school gazette, Sadaeyeoseong published

February 4, 1961 Promoted to the 'Korea Social Work College' (a four-year college)

Reverend Young-shik Rhee appointed as the first rector

First graduating class from the Korea School of Social Work

April 1, 1961 Second graduating class from the Korea School of Social Work (41 graduates)

November 25, 1961 Dr. Tae-Young Rhee appointed as the second rector

Whenever trials and tribulations befell us, we walked forward in silence,

bearing the noble spirit of Love, Light, and Freedom in our hearts.

The Era of Overcoming Struggle

1972~1981

1962~1971

February 27, 1962 Relegated to Korea Social Work Entry College

March 1, 1963 Established the Institute of Special Education and the Institute of Social Welfare

January 5, 1964 Launched Social Work University Newspaper

January 18, 1964 Organizational changes to the "Young Gwang" school

January 21, 1964 Korea Social Work College (4-year) re-establishment approved

February 27, 1962 Relegated to Korea Social Work Entry College

March 1, 1963 Established the Institute of Special Education and the Institute of Social Welfare

January 5, 1964 Launched Social Work University Newspaper

January 18, 1964 Organizational changes to the "Young Gwang" school

January 21, 1964 Korea Social Work College (4-year) re-establishment approved

February 12, 1965 First official graduating class from the Korea Social Work College (83 graduates)

December 31, 1971 Purchased land in Jillyang-myeon, Gyeongsan-gun to establish a campus

(approx. 60,000 pyeong (200,000 m²))

To spread one's wings to soar,
we created a springhoard to lean up

we created a springboard to leap up.

The Era of Growth

July 19, 1973

Authorized to open Graduate School master programs

June 28, 1973 Authorized to establish an R.O.T.C.

January 21, 1975 Authorized to open Graduate School doctoral programs

September 1, 1975 Established affiliated Senior Welfare College

October 10, 1978 Completion of Building No. 1 (Current College of Law & Public Administration)

March 1, 1979 Authorized to change the location of the university
(San 23, Naeri-ri, Jillyang-myeon, Gyeongsan-gun, Gyeongbuk)

December 13, 1979 Renamed as Hansa College

April 17, 1981 Obtained a water usage license for Muncheon Lake (56,000 pyeong (185,000 m²))

June 1, 1981 Braille Library opened at Gyeongsan campus

5

60th	AN	NIV	ERSAF	8
DAI	EGU	UNIV	ERSITY	

		•
	July 31, 1981	Elevated to the status of a comprehensive university and renamed as Hansa University
	October 20, 1981	Renamed as Taegu University
		The path taken that everyone wants to follow! We were reborn as a bona fide comprehensive university.
The Era of Development and Success	January 5, 1982	Partial relocation to Gyeongsan Campus (College of Law, College of Commerce, College of Science and Engineering, College of Social Science)
1982~1987	March 4, 1982	Dr. Tae-Young Rhee sworn in as the first president
	March 5, 1982	Hansa University Gazette changed to Daegu University Newspaper
	August 15, 1982	Completion of the Daegu Campus Main Building (Kim Deok-hee Memorial Building)
	October 5, 1982	Established two new colleges (College of Home Economics and College of Arts)
	February 16, 1983	Opening of Daegu Campus Auditorium
	December 5, 1983	Opening of Gyeongsan Campus Main Library
	August 24, 1984	Opening of Woongji-gwan (Student Union Building) on Gyeongsan Campus
	March 1, 1986	Dr. Tae-Young Rhee sworn in as the second president
		Despite the turbulent years, finally we bloomed the flowers of desire for mature democratic spirit and university development.
The Era of Change and	March 1, 1988	Organized the Staff Labor Union
Reformation 1988~1995	April 13, 1988	Founded the Professors' Council
	March 1, 1989	Launched Biho Dormitory Complex (Newly constructed and moved the Student Welfare Building and Ibji Dormitory, Ibjihaksa Builing No. 1)
	October 28, 1989	Daegu University's address official changed
		(15 Naeri-ri, Jillyang-myeon, Gyeongsan-gun, Gyeongbuk)
	March 1, 1990	Dr. Tae-Young Rhee sworn in as the third president
	April 8, 1993	Dr. Sang-Joon Shin sworn in as the fourth president
	May 1, 1993	Opened Seongsan Hall (Rhee Young-shik Memorial Hall)
	March 12, 1994	Professor Ki-Seop Cho sworn in as the fifth president
		Beyond our local borders and to the world! We walked more vigorously to be reborn as a prestigious global private school.

The Era of Soaring to the World 1996~2009	February 17, 1996	Dr. Yun-Heun Park sworn in as the sixth president
	June 5, 1997	Daegu University's ultra-high-speed ATM information network (TGUNet) is opened
	September 25, 1997	Opened the Daegu University Rehabilitation Clinic
	April 20, 1998	Opened Chungma Hall, Korea's first residential hall for people with disabilities
	August 3, 1998	Established Special Education/Rehabilitation Technopark Project Team and Industry/Academia Collaboration Center
	October 5, 1999	Opened the Center for College of Engineering Special Education/Research Project Team selected for BK 21 Project in Humanity and Social Science Sector
	February 17, 2000	Dr. Deok-Hong Yoon sworn in as the seventh president
	September 1, 2000	Opened Korea's first Support Center for Students with Special Needs
	September 20, 2001	${\sf College}\ of\ {\sf Education}\ moved\ from\ the\ {\sf Daegu}\ {\sf Campus}\ to\ the\ {\sf Gyeongsan}\ {\sf Campus}$
	November 2, 2001	Developed Korea's first VoiceBook for students with special needs
	December 10, 2001	Awarded first prize for Contributions to Practical Applications of Assistive Technology for the Disabled (WeFirst Practice Central Council for the Disabled)
	June 24, 2002	Completed Comprehensive Research/Lecture Building
	July 1, 2003	Dr. Jae-Kyoo Lee sworn in as the eighth president
	January 26, 2004	Undergraduate and Postgraduate Programs accredited in the Second-term University Comprehensive Assessment
	June 16, 2004	Five project teams selected for the New University for Regional Innovation
		(NURI) project by the Ministry of Education and Human Resources Development
	July 27, 2005	Completed and opened Daegu University's Blood Bank
	November 1, 2005	Dr. Yong-Doo Lee sworn in as the ninth president
	May 1, 2006	Daegu University's 50th Anniversary
	May 12, 2006	Launched Korea's first Modern Wood and Lacquer Craft Exhibit Hall
	November 3, 2006	Launched Korea's first Braille Publishing Museum
	January 2, 2007	Promulgation Ceremony of Daegu University's new UI (University Identity)
	May 21, 2007	Launched the IT Specialization Research Center & Gyeongbuk Ubiquitous Neo-Technology Research Center
	November 18, 2008	Official opening of the expended Yeongdeok Training Center
	March 1, 2009	$\label{thm:condition} \textbf{Moved the College of Rehabilitation Sciences from Daegu Campus to Gyeongs an Campus}$
	November 1, 2009	Dr. Duck-ryul Hong sworn in as the tenth president
	December 15, 2009	Launched the first Driving Rehabilitation Center for the Disabled among Korean universities

To challenge the youth and to continually advance the university all roads now lead to Daegu University

7 -

The Era of Challenges and Accomplishments 2010~ Present

April 18, 2010	Established the Research Center for Multi-cultural Social Policy
May 3, 2010	Daegu University's 54th Anniversary and Vision Declaration Ceremony for the "University where Students are Happy" project
May 3, 2010	Opened the Special Education History Center
August 27, 2010	College of Education rated Grade A (Best) in the National College of Education Assessment by the Ministry of Education, Science, and Technology
December 14, 2010	Opened the Comprehensive Welfare Center
March 15, 2011	Opened K-PACE (School for people with developmental disabilities)
April 28, 2011	Launched the Hyangto Local Residence Building (Dormitory)
December 30, 2011	Awarded the Presidential Citation for job creation in the government-award group sector
March 28, 2012	Selected for the LINC Project (Leaders in Industry-university Cooperation) by the Ministry of Education, Science, and Technology
May 9, 2012	Selected for the University Public Bicycle Establishment Project by the Ministry of Public Administration and Security
May 6, 2013	Selected for the Industry/Academia Fusion Research Village Support Project by the Small and Medium Business Administration
May 31, 2013	Designated as a Gyeongbuk Continuing Education Promotion Institute
July 9, 2013	Obtained the highest amount of funding in Korea for the Educational Empowerment Project (KRW 5.12 billion)
September 25, 2014	Declaration Ceremony for Student Happiness (Eleventh Presidential Inauguration Ceremony for Dr. Hong Duck-ryul)
September 25, 2014	Launched the Work & Study Dual Co-op Co-training Center
March 18, 2015	Fifth consecutive year being selected as a best university in the Educational Welfare Support Assessment for Disabled University Students
April 1, 2015	Selected as an IPP-type Work & Study Co-op University by the Ministry of Employment and Labor
April 24, 2015	Hosted the General Meeting for the Korean Private University Presidents' Conference
June 8, 2015	Selected for the Character Education 3.0 Support Project by the Ministry of Education
June 24, 2015	Awarded the Excellence Award in the College Funding targeting Korea Fund/ Asset Management (Minister Award, Ministry of Education)
January 7, 2016	Fourth consecutive year being selected for the Social Entrepreneurs Development Project
January 25, 2016	Selected by the Small and Medium Business Administration to participate in the

Start-up Leading University Promotion Project

Selected by the Ministry of Employment and Labor to host a University Creative Job Creation Center (up to KRW 2.5 billion in funding over five years)

January 28, 2016

The University of Student Happiness where warm-hearted talents grow begets a happy society and future. When students are happy, the university and society are happy.

Student's happiness is Daegu University's Happiness

Student-centered university management which increases students' happiness index raises students' personality, major skills, and employment competitiveness.

Operating Korea's first Student Welfare & Support Institute

- · Operating Student Happiness Center
- · One-stop service for students

Operating DU Culture Center - Youth Culture Development Center

- · Youth Culture Campus which encourages students' cultural sensitivity, imagination, and creativity
- · Established the DU Culture Zone with high-quality performances and cultural lectures for local citizens

At least one scholarship recipient for every three students

- · Allocating a yearly scholarship budget of approximately 25 billion won
- · Operating up to 89 various scholarship systems including the DU Leaders Scholarship

Operating customized career programs

- · Career support upon admission
- $\boldsymbol{\cdot}$ Providing large-scale career camps and special programs for job practices

Realizing Disability-zero Campus

- · Selected as the best university for the Educational Welfare Support Status Assessment for disabled university students administered by the Ministry of Education, Science, and Technology
- \cdot Operating Korea's first Center for Students with Special Needs to provide 'One-stop Service'

60th ANNIVERSARY DAEGU UNIVERSITY

Campus views 1

COLLEGE OF LAW

- · The one and only college of law in the Daegu and Gyeongbuk region
- · Advancing as police officers, prosecutors, court officers and going on to Law School
- · Operating the Talent Cultivation Center to select outstanding talents who are preparing for various national examinations and certification tests including the Higher Civil Service Examination
- The renowned college of law has produced many individuals who have passed judical examinations and civil servant examinations for several different positions including police officers
- Operating various types of independent student organization such as the Public Law Society, Private Law Society, Public Law, Research Society, Civil Law Research Society, Social Legal Matter Research Center, Baseball Club, Soccer Club, and Music Club.

MAJORS

Division of Law

Public Law Major / Private Law Major / Public Police - Safety Law Major

 $\boldsymbol{\cdot}$ The cradle to produce prospective lawyers, we will become prestigious.

THE STATE OF THE S

COLLEGE OF HUMANITIES

• Implementing effective and systematic education and research by signing sister school agreement with 100 overseas universities in places such as the USA, China, and Japan and by developing various programs such as short-term study abroad programs, mutual credit-recognition exchange programs, dual degree programs, and semester-long study abroad programs. Producing high-quality professional athletes that are required by society by equipping them with cutting-edge education and practice spaces including golf clubs (78 sets), putting greens, a swimming pool (25 meters, 5 lanes), fitness center (large-scale gym), group exercise (GX) room, aerobics room, and a physical examination room to provide specialized educational services

MAJORS

Department of Korean Language and Literature

· We raise the value of humanities with content leaders and open sensitivity

Department of Chinese Language & Studies

 \cdot The highroad to the future can be found in China.

Department of Japanese Language & Studies

· With eyes to see what's nearby with a broad perspective, we produce Japan specialists.

Department of Russian Language & Studies

· The pride of western language and literature, the future of the 21st century is heading to Russia.

Department of English Language and Literature

· We produce global leaders through English, the world language.

Department of French Language and Literature

· We produce talents who hold French style, sensitivity, and intelligence.

Department of Physical Education

· We are the cradle to produce outstanding physical educators who hold intelligence and virtues.

Department of Sports & Leisure Studies

 \cdot We are the mecca of the 21st century's professional sports management trainers.

Department of Health Promotion

 \cdot We produce sports professionals to promote people's health.

Department of Golf Service Management

· We contribute to the development of the golf industry through scientific research.

60th ANNIVERSARYDAEGU UNIVERSITY

COLLEGE OF PUBLIC ADMINISTRATION

- · Korea's one and only college specializing in public administration
- · Implementing a talent producing project called Better Education for Students with Teachers (BEST)
- Department of Police Administration: producing a large number of police officers such as male/female police officer candidates and special employment concessions for public administration
- Established competitive environment in public administration, hosted various domestic and international academic conferences, and operated administrative research centers in three sections: public/police administration, urban issues, electronic government to vitalize public administration

MAJORS

Department of Public Administration

· The cradle for the 21st century's public administration education, we produce talents who can volunteer for the local community.

Department of Police Administration

· The leader of Korea's police administration, leaders of future policing are born here.

Department of Urban Public Administration

· Producing specialists in urban public administration, we present the direction toward which future cities should advance.

Department of Community Development & Welfare

· Real leaders who build a warm society, we produce social welfare administration and lifelong education specialists.

Department of Urban and Regional Planning

 \cdot The best employment rate of any department, we produce specialists for future urban development.

Department of Real Estate

· We produce professionals who can lead Korea's real estate market.

Campus views 3

COLLEGE OF ECONOMICS AND BUSINESS ADMINISTRATION

- · Producing talents that are recognized for their outstanding abilities in corporations and organizations by reforming the curriculum to match today's global environment, strengthen foreign language education, and provide IT education to comply with the need of today's information-based society
- · Providing theoretical lectures and various opportunities to develop the problem-solving abilities, communication skills, and leadership skills that are required by corporations
- · Providing active programs such as technology application, case studies, individual/team projects, on-site practicums, and internships.

MAJORS

Department of Economics

 \cdot With eyes to see the economies of the future, we provide education from world-renowned scholars.

Department of International Trade

· Korea's largest department, we produce global trade specialists.

Department of Business Administration

· With the largest number of faculty on campus, we produce creative business leaders.

Department of Accounting and Taxation

 $\cdot \ \mathsf{Daegu\ University's\ leading\ department\ for\ employment,\ we\ produce\ accounting\ specialists\ who\ will\ lead\ Korea's\ economy.}$

Department of Finance and Insurance

 \cdot The leader of WTO systems, we produce professional financiers who can lead global finance.

Department of Tourism Management

 \cdot You can achieve your dream to lead the 21st century's wellbeing era and future leisure culture.

Department of Hotel & Tourism

· The first step to becoming a global hotelier, you can strengthen your competitiveness toward the world.

Campus views 4

-12

60th ANNIVERSARY DAEGU UNIVERSITY

COLLEGE OF SOCIAL SCIENCES

- · As one of the University's specialization fields, Social Welfare has produced approximately 4,700 social welfare workers throughout its 50 years of history and has produced the highest number of dedicated social welfare civil servants among universities in Korea.
- · Top-level faculties who obtained their degrees from renowned domestic and international universities have researched and developed various teaching/learning programs to produce talents who can actively meet the needs of society.

MAJORS

Department of Social Welfare

· As the leaders of Korea's social welfare we invite you to become the leaders to build the warm society.

Department of Industrial Welfare

· Producing industrial sector and counseling specialists, you will exercise your prominent competencies in various areas of society.

Department of Family Welfare

· Toward the realization of advanced family welfare, we produce the family welfare specialists that are required for tomorrow's society.

Department of International Relations

· As real global leaders who compete in the global arena, you can become the protagonists of international exchanges.

Department of Sociology

· Providing realistic intelligence that sees the future of our society, we contribute to the development of Korean society.

Department of Journalism and Mass Communication

· We invite you to partake of our dual code curriculum – theory and practice which focuses on producing communication leaders in journalism and image promotion fields.

Department of Library & Information Science

· As leaders in the modern information society, our graduates control information that can rule the world.

Department of Psychology

· The future number one promising study, someone who reads humans' mind can obtain everything.

Campus views 5

COLLEGE OF NATURAL SCIENCES

- · Various university-level support systems for research ability improvement such as domestic and international research support and large-scale research task invitation support.
- · Signing sister school agreements with Meiji University, National Saga University, and National Sanhyung University in Japan and exchanging a number of students yearly
- · Operating medical and pharmaceutical specialized classes for medical professionals including physicians and pharmacists and operating linked majors between medicine and pharmacy

MAJORS

Department of Mathematics

· The core of the future knowledge-based society, we produce talents who will lead the high-tech information society.

Department of Computer Science and Statistics

· The social demand for scientific information analysis is rapidly increasing.

Department of Chemistry

 $\cdot \text{ The center of natural science, the core of future science, various application fields are awaiting you.}\\$

Department of Biological Science

 \cdot We search for truths that will contribute to humanity beyond the mysterious phenomenon of life.

Department of Biomedical Science

• The 21st century: the era of biomedical science. We produce future talents who will contribute to the development of molecular biology and genetic engineering.

Campus views 6

COLLEGE OF INFORMATION AND COMMUNICATION ENGINEERING

- · Selected as the best college in the 2001 Academic Section Assessment, selected for the 1999 Stage 1 Brain Korea 21 (BK 21) project and the 2006 Stage 2 BK 21 project
- · Selected for the 2004 Embedded Industrial Manpower Training Project and POP-IT Manpower Training Project of the Local University Innovative Capacity Strengthening Project (NURI Project) administered by the Ministry of Education and Human Resources Development
- · Secured world-class competitiveness in the IT field through inviting various IT-related national projects
- · Implemented RFID/USB related research at the world-class Ubiquitous Technology Research Center (UTRC)
- · Implemented the world-class Engineering Education Accreditation (ABEEK) program
- · Producing talents required in the integration of rehabilitation-IT technology and the integration of medical treatment-IT technology in relation to state-of-the-art medical complexes
- · Invited Xilinx Certified Accreditation Center in October 2009 and produced talents for the Field Programmable Gate Array (FPGA) of Xilinx Corp. that leads the Programmable Logic Device (PLD) market in the semiconductor industry field
- · Invited and operating the APP Center to produce content development specialists who can utilize smartphone technologies

60

COLLEGE OF ENGINEERING

- · Innovate improvement of engineering education: Operating high-tech experiments and practical curricula, minor (dual), major, and mandatory on-site graduation project submission, operating the Engineering Education Accreditation (ABEEK) program
- · Research-oriented engineering college: Providing sensational research incentives to outstanding professors and graduate students
- · Modernized and updated education and research conditions: Audio-visual education of major units using multimedia
- · Establishing practical research systems among Industry, Academy, and Research: Expanding research development opportunities of Industry, Academy, and Research Consortia
- · Intensive training of outstanding students: Expanding scholarship systems and providing overseas training and study opportunities

MAJORS

Department of Architectural Engineering

· Creative leaders who will change the cities of the future, we produce architectural specialist who possess sensitivity.

Department of Civil Engineering

· Leaders who lead the nation's changes, we teach state-of-the art world-class civil engineering methods.

Department of Environmental Engineering

· For sustainable industrial development! Environmental specialists are the core of corporate competitiveness.

Devision of Mechanical and Automotive Engineering

Automotive Engineering Major / Mechanical Engineering Major

 \cdot Development of state-of-the-art automobiles, the greatest human life-changes begin here.

Department of Food Engineering

· The most important discipline to maintain human life, we produce talents who will contribute to improving people's health.

Department of Food and Nutrition

· We produce talents who can respond quickly to the rapidly changing food environment and who can help fulfil people's nutritional needs.

Department of Biotechnolog

· With the dream of extending human longevity, the future of science is moving with biotechnology at its center.

Department of Chemical Engineering

· With world-class research and development, we produce professional talents in high-tech chemical engineering fields...

Department of Landscape Architecture

· Comprehensive artistic science that creates landscapes, its demands are rapidly increasing due to urban development and industrialization.

MAJORS

School of Electronic and Electrical Engineering

Electronic Engineering Major / Electronic Control Engineering Major

· We produce core human resources who can lead the 21st century's knowledge-based society.

School of Computer & Communication Engineering

Communication Engineering Major / Multimedia Engineering Major /

Embedded System Engineering Major

· We produce sensitive technicians who can lead the information and communication industry.

School of Computer & Information Technology

Computer Engineering Major / Information Engineering Major

· Computers that lead South Korea - the global IT powerhouse! The heart of computer and IT talent production!

Campus views 7

60th ANNIVERSARY DAEGU UNIVERSITY

- · Producing professionals in the promising 21st-century industries of biotechnology (BT) and environmentally-friendly technology industry (ET)
- · Accomplishing excellent research achievements and increasing educational quality through expanding outstanding faculties and state-of-the-art experiment, practice, and educational supplementary materials
- · Producing useful materials and establishing biological resource production systems through strengthening hands-on education utilizing a 3.3-million square meter training site, establishing ecological academical forests and specialized botanical gardens, engaging ini molecular farming, and operating practical curricula through various environmental-friendly projects such as expanding animal breeding and management coordinators and constructing life and environment museums

MAJORS

Department of Horticulture

· Technicians who lead the future of flowers and plants, we produce talents who even hold artistic sensitivity.

Devision of Life & Environmental Science

Bioindustry Major

· High value-added bio-industries that are required in the future, we lead the 21st century's new paradigm.

Food & Environmental Safety Science Major

· Future agriculture that adapts state-of-the-art science, we raise Korea's agricultural competitiveness.

Department of Animal Resources

 \cdot We produce professional leaders who will lead the future of animal resources.

Department of Forest Resources

· We produce professional leaders in the interest of national forest welfare where humans and forests harmonize.

Campus views 8

COLLEGE OF ARTS AND DESIGN

- · Selected as an excellent college in the Design Field Assessment, selected for IT major and non-IT major support projects
- · Selected as the central university for design projects in the Local University Innovative Capacity Strengthening Project (NURI Project) administered by the Ministry of Education and Human Resources Development
- · Specialized curricula strengthened by hands-on practical programs and systematic and intensive instruction by supervising professors
- Experiencing advanced cultures through internship programs that enable students to experience domestic and international advanced designs and observations in the overseas academic fairs as well as major exhibitions
- · Implementing special lectures by practical design specialists, operating practical design projects sponsored by local small and mediumsized enterprises under industrial/academic collaboration, and implementing joint industry and academy local community contribution programs (e.g. establishment of the Haitai Children's Art Gallery)

MAJORS

Department of Paintings

· We produce professional artists who will reach new artistic heights with creative imagination.

Department of Visual Design

· We produce visual communication talents who meet the needs of the global design environment.

Department of Image Animation Design

· The hub of the 21st century's high-tech content industry, we raise global cultural competitiveness.

Department of Industrial Design

· We produce professional designers with international sensitivity who will lead the future industrial society.

Department of Living Art and Design

· Innovative craft technology that will lead the digital society, you can become a creative living artist.

Department of Fashion Design

 \cdot Futuristic senses that will lead all kinds of world trends, we foster aesthetic views beyond art.

Department of Housing & Interior Design

· We create beautiful living spaces which will make our life more pleasant and convenient.

60th ANNIVERSARY DAEGU UNIVERSITY

- · Received an A-level rating from the 2010 Teacher Training Institute Assessment administered by the Ministry of Education, Science, and Technology
- Selected as the central university in the 2004 Local University Innovative Capacity Strengthening Project (NURI Project) administered by the Ministry of Education and Human Resources Development
- · Selected as an excellent university in the 2003 Comprehensive Assessment for the College of Education administered by the Ministry of Education and Human Resources Development
- · Selected for the 1999 Brain Korea (BK) 21 project
- Selected as the best university in the 1999 Comprehensive Assessment for the College of Education administered by the Ministry of Education Operating special programs in preparation of teachers' qualification examination: implementing special lectures on qualification examinations based on pedagogical theories and question drills, implementing major-oriented and department-oriented special lectures on qualification examinations, implementing special lectures in preparation of second-stage and third-stage qualification examinations, operating internet-based video lectures, operating qualification examinations prep rooms and teaching-learning material rooms

MAJORS

Department of Korean Education

· We produce future-oriented Korean teachers who will lead the globalization of the Korean language and Korean literature.

Department of English Education

· The dream of English teachers and a great passion for English, you can move yourself to become a high-quality English teacher.

Department of History Education

· The heart of the 21st century's true history education, you can change the future by knowing the past.

Department of Social Studies Education

· Producing competent secondary teachers who will educate tomorrow's democratic citizens, we invite your dreams.

Department of Geography Education

· Secondary teachers who will explore human's living spaces, we produce professionals who will take good care of national lands.

Department of Early Childhood Education

· We produce early childhood teachers who are full of dreams and love and cultivate practical abilities through on-site hands-on practice.

Department of Special Education

· The base camp of Korea's special education, we have produced the highest number of professionals in the special education field.

Department of Elementary Special Education

· Daegu University's Elementary Special Education is the most recognized for its outstanding reputation and high values in Korea.

Department of Early Childhood Special Education

· Foundation to an advanced welfare society, we produce global specialists in Early Childhood Special Education.

Department of Mathematics Education

· Supporters for the advancement of science and technology, the power and energy to change the world comes from you.

Division of Science Education

Physics Education Major

· A wonderful discipline that seeks the principles of the natural world, we contribute to the popularization of physics.

Chemistry Education Major

· We produce competent chemistry teachers who meet the needs of the day and combine both theories and practices.

Biology Education Major

· Leaders in the environmentally-friendly ecology era, we produce biology teachers who are full of creativity and research passion.

Department of Environment Education

· The one and only such major in the Daegu and Gyeongbuk region, we produce environment teachers who can contribute to the development of environment education in Korea.

COLLEGE OF REHABILITATION SCIENCES

- · Korea's one and only College of Rehabilitation Science which is also Korea's best rehabilitation professional training center
- Equipped with state-of-the-art educational facilities such as cutting-edge lecture rooms, faculty offices, experiment and practice rooms, auditoriums, and student union offices
- · Developing rehabilitation supplementary devices and rehabilitation programs at the rehabilitation engineering center
- Dispatching a large number of students as interns to the Center for Advancement of Post-Secondary Studies (CAPS) at the Maplebrook School in New York, USA, Professional Assistant Center for Education (PACE) at National-Louis University in Chicago, USA, and the CM Rehabilitation Center in New Hampshire, USA for technical research in advanced rehabilitation fields
- · In March 2009, moved from Daegu Campus to Gyeongsan Campus by expanding the College of Rehabilitation Science building
- Producing professional rehabilitation science human resources in preparation for tomorrow's society while producing rehabilitation specialists in all parts of rehabilitation for the disabled by establishing the Department of Occupational Therapy in 2011

MAJORS

Department of Vocational Rehabilitation

· This department was the first of its kind in Korea and focuses on producing vocational rehabilitation specialists who are well-rounded in employment.

Department of Speech Pathology

· From the first department to the best department! We produce professional speech pathologists.

Department of Rehabilitation Psychology

• From rapid increases in the demand for psychological and social rehabilitation, we produce psychological and social rehabilitation professionals.

Department of Rehabilitation Technology

· Leaders of Korea's rehabilitation technology, we realize complete freedom and equality for the disabled.

Department of Physical Therapy

· The most promising and prominent career in the medical rehabilitation sciences, we produce professionals in physical therapy.

Department of Occupational Therapy

· Warm-hearted occupational therapists, you can raise your dreams at Daegu University which is fully equipped with the best infrastructure.

DU UNIVERSITY COLLEGE

· DU University College is in charge of the every liberal arts course, and it provides high quality liberal arts course to the students.

DIVISION OF NURSING AND PUBLIC HEALTH

- · Producing health specialists to promote professionalism and globalization as well as for the advanced society
- · Producing international nursing professionals for overseas employment
- · Establishing educational environments and curricula which fully reflect current changes in health and medical environments

MAJORS

· We will be responsible for the local community's health by producing nursing professionals who hold a sense of volunteering and sacrifice.

Programs for International Students

KOREAN LANGUAGE EDUCATION CENTER

Daegu University's Korean Language Education Center provides international students and overseas Koreans with opportunities to learn the Korean language as well as Korean culture. The Korean Language Program is designed to maximize the effects of Korean language acquisition and Korean culture understanding through integrated Korean language training in speaking, listening, reading, and writing as well as a variety of Korean customs and cultural experiences.

· Korean Language Program

- -The KLP is offered through four regular sessions and two short-term sessions. Each session features four hours of classes per day, five days a week from Monday to Friday.
- Since 2006 Daegu University have implemented TOPIK (Test of Proficiency in Korean) as the government certified institution.
- Daegu University runs King Sejong Institute in Cambodia and founded Korean Language Education Center in China, Mogolia and Vietnam.

Cultural Program

- Culture classes such as Korean song class, Korean movie class, Korean cooking class or Korean traditional craftwork class will be held every week.
- Field trips such as Korean historic site visits, folk village visits or ancient palace visits will be held every five weeks.
- International Student Event such as Spring Festival Food Fair, Korean Movie Nights, International Student Talent Contest, Korean Language Speech Contest will be help in each semester.

INTERNATIONAL STUDENT SUPPORT CENTER

The International Student Support Center provides arrival and departure assistance to international students at Daegu University. It also operates several other international student support programs and hosts a variety of events for international students.

· Arrival and Departure Assistance

This service offers international students help with their arrival to and departure from Daegu University in order to reduce the burden associated with living and studying abroad.

- Pick-up service on students' arrival
- Third party application service for alien card registration, visa-status change, and visa extension

· International Student Support Program

Daegu University provides the following special support programs for international students:

- Buddy Program

This program partners international students with Korean students one on one at least once a week. This program helps international students learn Korean language and expand their understanding of the Korean ethos and culture.

- Career Development Program

Daegu University operates a customized career development program for international students each semester. This program teaches international students the required skills to find a job in Korea including how to write resumes and cover letters, how to take interviews, and how to dress for success.

· International Student Counseling Center

Daegu University operates the International Student Counseling Center in order to assist students with problems they may encounter. The center strives to help international students overcome their concerns and difficulties in times of trouble.

· International Student Event Support

Daegu University hosts the following events to increase international students' enjoyment of their life at DU:

- Spring Festival Food Fair
- Korean Movie Nights
- International Student Talent Contest
- Korean Language Speech Contest

ACCOMMODATION

· ON-CAMPUS HOUSING

Daegu University offers reasonably-priced dormitory accommodations for all international students wishing to stay on campus.

Daegu University has Biho dormitory facilities for 2,500 students. It also operates separate "International Houses" which can accommodate approximately 300 international students. Dormitory rooms are fully furnished and include free high-speed Internet access. There are also a host of other facilities available such as cafeterias, laundry rooms, a convenience store, a gym, table tennis facilities and more. Undergraduate students are generally accommodated in Biho Dormitory, Graduate students in International House #2, and Korean Language students in International House #1.

CONTACT

Website: http://www.daegu.ac.kr Email: oia@daegu.ac.kr Phone: +82-53-850- 5682~5688

