

PREFACE BY GERHARD REIFENRATH	10
CHAPTER 1: JUNG-GU	16
Former Russian Legation	18
Bank of Korea Museum	18
Seoul Museum of Art	19
Anglican Cathedral	19
Myeongdong Catholic Cathedral	20
Seokjojeon Main Building (East Wing)	21
Old City Hall	21
New Seoul City Hall	22
Old Seoul Railway Station	23
Myeongdong Theatre	24
Shinsegae Department Store	24
Bumgwan	25
Standard Chartered Bank	25
Millenium Hilton Hotel	26
Seoul Square	26
City Hall Annex	27
Banyan Tree Hotel	27
Seo Gynaecological Clinic	28
Westin Chosun Hotel	29
National Theatre of Korea	29
The Plaza Hotel	30
Kyungdong Presbyterian Church	32
Plateau/Rodin Gallery	34
SK T-Tower	35
Embassy of Canada	35
Central Post Office	36
Noon Square	36
Mirae Asset "Centre 1 Building"	36
Chon-Gae River Restoration	37
Dongdaemun Design Plaza & Park	38
Bridge Building	38
Signature Towers	38
Ferrum Tower	39
CHAPTER 2: JONGNO-GU	40
Central Church of Chongdokyo	42
Ilmin Art Museum	42
Nagwon Arcade	42
National Museum of Korean Contemporary History	43
LG Sangnam Library	43
US Embassy	44
United Government Office Complex	44
National Folk Museum	45
"31 Building"	46
Kyobo Securities Building	46
Space Group Building	47
Sejong Centre for the Performing Arts	48
Arko Arts Theatre and Arko Art Centre	48

Sonje Museum of Art	49
Dong-a Media Centre building	49
Seoul Museum of History	49
Cheongwadae (President's Palace or "Blue House")	50
Gana Art Centre	51
SK Corporation Head Office Building	52
Samsung Jongno Tower	52
Dukwon Gallery	53
Daelim Contemporary Art Museum	54
Kim Chong Yung Sculpture Museum	54
Gallery IS (Former Hakgojae Gallery)	55
Lock Museum	56
Ssamziegil Art Market	57
Mumuheon	57
Information Centre for Temple Stay	58
Choonwondang Oriental Clinic and Museum of Korean Medicine	58
Kumho Asiana Main Tower	59
Twin Tree Towers	59
Asan Institute for Policy Studies	60
The West Village	61
Cheongwadae Sarangchae Visitor Centre	62
Songwon Art Centre	63
Kukje Gallery K3	64
National Art Museum UUL (former Kimusa Military Hospital)	65
CHAPTER 3: YEONGDEUNGPO-GU	66
National Assembly Building	68
LG Twin Towers	68
63 Building	69
Korea Development Bank	70
S-Trenue Tower	71
Seonyudo Park	72
International Finance Centre	75
CHAPTER 4: GANGNAM-GU	76
Gallery Yeh	78
Hyundai I-Park Tower/ Hyundai Development Corporation Headquarters	79
Trade Tower	80
The Glass Tower	80
LG Gangnam Tower	81
Milal School	81
Park Hyatt Hotel	82
Ann Demeulemeester Boutique	83
Horim Art Centre	84
ASEM Tower	84
Lucky Goldstar Gangnam Art Hall	85
Samsung Tower Palace Three, Tower G	85
Maison Hermès Dosan Park	86
Tanheo Memorial Museum	87
Dongbu Finance Building	88
The Galleria Department Store	88

Posteel Tower	89
Nature Poem Building/Skipped Matrix	89
Kring Kumho Culture Complex	90
NC SOFT R&D Centre	90
Urban Hive Building	91
M+Building	92
Paul Smith Flagship Store	92
Officetel Building	93
Cartier Building	94
Chungha Building	95
313 Art Project	96
Platoon Kunsthalle	97
CHAPTER 5: GWANAK-GU	98
Museum of Art, Seoul National University	100
Kyujanggak Institute for Korean Studies	101
POSCO Sports Centre at Seoul National University	101
Central Library of Seoul National University	103
CHAPTER 6: SEOCHO-GU	104
Seoul Arts Centre	107
Kyobo Tower	108
Aqua Art Bridge	108
Boutique Monaco	109
Silkworm Bridge	109
National Library of Korea	110
National Digital Library of Korea	112
Samsung HQ/	113
Seoul Memorial Park	114
Floating Islands	116
GT Tower East	117
CHAPTER 7: MAPO-GU	118
Jeoidusan Martyrs' Shrine	120
Energy Dream Centre	122
Seoul World Cup Stadium	123
Hankyoreh Media Company Building	123
Gallery Loop	124
KT & G Sangsangmadang Building	125
Trutec Building	126
Shinchon Evangelical Holiness Church	127
SBS Prism Tower	128
The Yellow Diamond	128
War and Women's Human Rights Museum	129
Xi Gallery	131
CHAPTER 8: YONGSAN-GU	132
War Memorial of Korea	134
N Seoul Tower	137
Comme des Garçons Flagship Store	137
Goethe Institut	138

Gallery Bing	138
Seoul Station	139
Yongsan-gu Administration Town	140
"Leeum" Samsung Museum of Art	142
Spazio Luce (Pou Sto)	142
Embassy of Oman	143
Iljin Hannamdong 10 Office Building	143
CHAPTER 9: YANGCHEON-GU	144
SBS Broadcasting Centre	146
Mok-dong Hyperion Towers	147
CHAPTER 10: GURO-GU	148
D-Cube City	149
CHAPTER 11: SEODAEMUN-GU	150
French Embassy	152
Luce Chapel of Yonsei University	153
Yeonhui-dong Project Gallery	153
Sun Tower	154
Myongji University Bangmok Library	154
Ewha Womans University Campus Centre	156
CHAPTER 12: SEONGBUK-GU	158
Daeyang Gallery and House	160
Korea Furniture Museum	161
Samcheong-gak Festival Hall	162
CHAPTER 13: SONGPA-GU	164
Olympic Stadium	166
Olympic Gymnastics Hall	166
Olympic Velodrome	167
Olympic Pool	167
Olympic Weightlifting Gymnasium	167
World Peace Gate	168
Fursys Headquarters	168
Baekje Museum	169
Cheonggyecheon Museum	170
CHAPTER 14: DONGDAEMUN-GU	170
Kyunghee University, Great Hall of Peace	
CHAPTER 15: SEONGDONG-GU	170
Cheong Gye Cheon Museum	
CHAPTER 16: GANGSEO-GU	171
Gimpo International Airport	
CHAPTER 17: OUTSIDE	172
Paju	174
Asia Publication Culture & Information Centre	174

Kim Hyung Yoon Editing Co.	176
Dongnyok Publishers	176
Kyobo Book Centre	177
Photopia Warehouse and Workshop (Purple Whale)	177
Mimesis Art Museum	179
Dulnyouk Publishers Building	180
WAM House of Open Books	180
Nam June Paik Art Centre	181
Korea International Exhibition Centre (KINTEX)	182
ThinkBig Woongjin Office	183
Suwon Hwaseong Museum	185
CHAPTER 18: INCHEON	186
Convensia	188
Posco E&C Songdo	188
Tri-Bowl Tomorrow City	189
Seongnam Arts Centre	190
I-Tower Songdo	191
Samsung Library at Sungkyunkwan University	192
National Science Museum	193
Traditional Buddhism Centre	194
North East Asia Trade Tower (NEATT)	196
Heyri Art Village	197
National Museum of Contemporary Art Korea	198
Incheon Airport	200
Incheon International Airport Transportation Centre	202
NHN Green Factory	205
Zien Art Space	205
Ananti Club	206
The Anyang Public Art Project (APAP)	208
Anyang Art Space (Multifunction Hall Young-II Park)	208
Paper Snake	210
Crate House dedicated to the (lost) Pagoda	210
Re.vol.ver.	211
Observation Tower "Anyang Peak"	211
INDEX OF ARCHITECTS	212
INDEX OF BUILDING TYPES	216
IMPRINT / INDEX OF ILLUSTRATIONS	219