

JAPANESE GOVERNMENT (MONBUKAGAKUSHO:MEXT) SCHOLARSHIP FOR 2016

COURSE GUIDE

OF

TEACHER TRAINING PROGRAM

No.	Name	Location	Page	No.	Name	Location	Page
1	Hokkaido University of Education	Hokkaido 1	16	Yokohama National University	Yokohama-shi,Kanagawa 55
	(Sapporo,Hakodate,Asahikawa,Kushiro,Iwamizawa)			17	Niigata University	Niigata-shi,Niigata 59
2	Hirosaki University	Hirosaki-shi,Aomori 5	18	Joetsu University of Education	Joetsu-shi,Niigata 61
3	Iwate University	Morioka-shi,Iwate 7	19	Toyama University	Toyama-shi,Toyama 65
4	Miyagi University of Education	Sendai-shi,Miyagi 11	20	University of Fukui	Fukui-shi,Fukui 69
5	Akita University	Akita-shi,Akita 15	21	University of Yamanashi	Kofu-shi,Yamanashi 73
6	Yamagata University	Yamagata-shi,Yamagata 17	22	Shinshu University	Nagano-shi,Nagano 77
7	Fukushima University	Fukushima-shi,Fukushima 19	23	Gifu University	Gifu-shi,Gifu 79
8	Ibaraki University	Mito-shi,Ibaraki 23	24	Shizuoka University	Shizuoka-shi,Shizuoka 83
9	University of Tsukuba	Tsukuba-shi,Ibaraki 27	25	Aichi University of Education	Kariya-shi,Aichi 87
10	Utsunomiya University	Utsunomiya-shi,Tochigi 31	26	Mie University	Tsu-shi,Mie 91
11	Gunma University	Maebashi-shi,Gunma 35	27	Shiga University	Otsu-shi,Shiga 93
12	Saitama University	Saitama-shi,Saitama 39	28	Kyoto University of Education	Kyoto-shi,Kyoto 97
13	Chiba University	Chiba-shi,Chiba 43	29	Osaka University	Suita-shi,Osaka 101
14	Tokyo University of Foreign Studies	Fuchu-shi,Tokyo 45	30	Osaka Kyoiku University	Kashiwara-shi,Osaka 103
15	Tokyo Gakugei University	Koganei-shi,Tokyo 49	31	Hyogo University of Teacher Education	Kato-shi,Hyogo 107

No.	Name	Location	Page
32	Kobe University	Kobe-shi,Hyogo 111
33	Nara University of Education	Nara-shi,Nara 113
34	Nara Women's University	Nara-shi,Nara 119
35	Wakayama University	Wakayama-shi,Wakayama 121
36	Tottori University	Tottori-shi,Tottori 125
37	Shimane University	Matsue-shi,Shimane 129
38	Okayama University	Okayama-shi,Okayama 133
39	Hiroshima University	Higashihiroshima-shi, Hiroshima 139
40	Naruto University of Education	Naruto-shi,Tokushima 143
41	Kagawa University	Takamatsu-shi,Kagawa 147
42	Ehime University	Matsuyama-shi,Ehime 149
43	Kochi University	Kochi-shi,Kochi 153
44	Fukuoka University of Education	Munakata-shi,Fukuoka 157
45	Saga University	Saga-shi,Saga 161
46	Nagasaki University	Nagasaki-shi,Nagasaki 163
47	Kumamoto University	Kumamoto-shi,Kumamoto 167

No.	Name	Location	Page
48	Oita University	Oita-shi,Oita 171
49	University of Miyazaki	Miyazaki-shi,Miyazaki 173
50	Kagoshima University	Kagoshima-shi,Kagoshima 177
51	University of the Ryukyus	Nishihara-Cho,Okinawa 181

Hokkaido University of Education (Hokkaido Prefecture) **hue**

This teacher training program enables non-Japanese students to study a wide range of disciplines at our university, which specializes in education.

◇ University overview

○ Characteristics and history

The Faculty of Education, the sole faculty at the Hokkaido University of Education, has five campuses (Sapporo, Hakodate, Asahikawa, Kushiro and Iwamizawa) and covers all areas of education.

- Course for Teachers Training (Sapporo, Asahikawa, Kushiro)
- Each Campus offers its unique program to afford students opportunities to learn practical teaching skills they will need in their teaching fields.

- Department of International and Regional Studies (Hakodate)
- The goal of Department of International and Regional Studies at Hakodate Campus is to develop human resources that could revitalize regions with an international point of view, a spirit of education, and excellent communication skills.

- Department of Arts, Sports, and Cultural Studies (Iwamizawa)
- The goal of Department of Arts, Sports, and Cultural Studies at Iwamizawa Campus is to develop human resources that could apply the cultural values of arts and sports to solving various issues in regions and center the regional revitalization with ideas of how to link those cultural values with new cultural businesses.

The Graduate School of Education offers the following programs;

a) M.Ed. level: School Education/Subjects Education/School Health Nursing/Clinical Psychology and School Education, b) Professional Degree level: Advanced Teacher Professional Development Programs

• Current enrollment (as of October 1, 2015)

- Undergraduate: 5,112
- Postgraduate: 307
- Special Course for Nurse Teachers: 21

○ International Exchange

- Number of International students (as of October 1, 2015)
 - 94 Students from 15 countries/regions
 - 37 Exchange partner universities in 15 countries/regions
- Number of Teacher Training students
 - 3 (2014), 2 (2015), 3 (2016)

◇ Outline of the course for Teacher Training students

○ Characteristics of the Program

Taking advantage of features of the department of education, instructors from each area of study provide the students tutorial according to his or her interest.

○ Number of students to be accepted: about 10

○ Outline of the course

- Japanese language education
 - a) Core course: Students follow a half-year Japanese curriculum approved by the Ministry of Education, Culture, Sports, Science and Technology.
 - b) Supplementary courses: Once they enter the program, if necessary, students may take Japanese courses offered by the Hokkaido University of Education.

• Specialized training

- a) Course: The student's program will be arranged according to his or her research interests. An instructor from the appropriate field will direct this research. International students can elect to take classes offered to regular students.
- b) Classes in English: None. Instruction is exclusively in Japanese.

• Other

The program at Sapporo, Hakodate, Asahikawa and Kushiro campus includes visits to primary and secondary schools attached to the university for observation and training.

◇ Accommodations

We will help each teacher training student to find a place in an off-campus apartment (or Sapporo International House, if the student is assigned to Sapporo Campus). If space permits, students may be assigned a room in the dormitory for both Japanese and International students.

○ Monthly rent

Apartment: 23,000 yen ~ 80,000 yen
 Dormitory (single): 4,300 yen
 Dormitory (shared): 1,800 yen
 ※Utilities and meal expense are not included.

○ Facilities

Apartment: heater, washing machine, fridge, stove, etc.
 Dormitory: shared use-kitchen, shower, toilet, fridge, etc.
 personal use-desk, chair, wardrobe, etc.

○ Information for Daily Life

There are grocery stores and convenience stores, etc near the residences. The residences are located within walking distance of the university or reach of public transportation.

◇ Contact

Address: 5-3-1, Ainosato, Kita-ku, Sapporo, Hokkaido 002-8501 Japan

Department: International Section

TEL: +81-(0)11-778-0949

FAX: +81-(0)11-778-0675

E-mail: g-kokusai@j.hokkyodai.ac.jp

URL: <http://www.hokkyodai.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
01001	Makoto KINEFUCHI (Professor)	kinefuchi.makoto@s.hokkyodai.ac.jp	Information Education	Development of microcomputer system and microcomputer automaton for education	Japanese, English	2	Communication skill in Japanese or English. (0)
01002	Takako FUJIMOTO (Professor)	fujimoto.takako@s.hokkyodai.ac.jp	Life-Science, Clothing Material Science, Kansei Engineering	Studies on apparel, fashion and human act, life-science based	Japanese, English	2	Japanese or English speaker having interest in clothing education and culture. (0)
01003	Miyuki MORITA (Professor)	morita.miyuki@s.hokkyodai.ac.jp	Dyeing and Finishing of Textiles/Applied Surface Chemistry	1. Development of teaching material of clothing life science education, 2. Training of chemical experiment of clothing life, 3. ESD from a viewpoint of clothing life	Japanese, English	1/course	Be able to communicate in English or Japanese. (0)
01004	Ryuichi YOROZUYA (Professor)	yorozuya.ryuichi@s.hokkyodai.ac.jp	Primary School English Language Education	The student is expected to participate in classes dealing with elementary school English language education, and conduct research on various issues in the field. Also he or she will have opportunities to discuss matters of interest with local teachers.	Japanese, English	1	A teacher or researcher interested in primary school English language education. A basic conversational skill in Japanese is recommended. Also English ability is recommended. (1:Indonesian)
01005	Kiyoshi KUWABARA (Associate Professor)	kuwabara.kiyoshi@s.hokkyodai.ac.jp	Pedagogies	Issues in education in Japan and learning ability theory; A comparative study on education between Japan and other countries	Japanese, Russian	1	Ability of Japanese language and knowledge of education to discuss given themes. Also, those who conduct a comparative study of Japan and Russia (that includes a discussion in Russian) are eligible to apply. (0)
01006	Naoyuki KON / Dr. Eng (Associate Professor)	kon.naoyuki@s.hokkyodai.ac.jp	life long education/information for library	social education/community learning/school library	Japanese	2	A basic conversational skill in Japanese is strongly recommended. Also English ability is recommended. (1:Malaysian)
01007	Gen TAKAKU (Professor)	takaku.gen@s.hokkyodai.ac.jp	Animal Taxonomy Biology Education	Taxonomy of Soil Animal Biology Education for elementary school and junior high school	Japanese, English	1	Be able to communicate in English or Japanese. (0)
01008	Hiroki ISHIZUKA (Professor)	ishizuka.hiroki@a.hokkyodai.ac.jp	English Education	Second Language Acquisition, Classroom observation, Lesson study	English	1	Fluent communicative skills in English or in Japanese. (6)
01009	Kazuo ITO (Professor)	ito.kazuo@a.hokkyodai.ac.jp	Japanese classical literature	A study of the interpretation of the Japanese classical literature	Japanese	2	Communication skill in Japanese without any trouble. (0)

01010	Yutaka MIURA (Associate Professor)	miura.yutaka@a.hokkyodai.ac.jp	Health and physical education pedagogy	Improvement of the health and physical education class ・ The present conditions and problems of physical education class and youth sports activity (in winter)	Japanese	1	・ Be good at daily Japanese conversation and have basic skills in Japanese reading and writing. Or supplemented with English. ・ Must be a physical education teacher at elementary, junior or senior high school. (0)
01011	KIM Hyunjin (Associate Professor)	kim.hyunjin@a.hokkyodai.ac.jp	Social Studies	Curriculum analysis and lesson studies on social studies in the elementary and junior high school	Japanese (Korean, English)	1	Communication skill in Japanese without any trouble. (0)
01012	Noriaki KARI (Ph.D)	katagiri.noriaki@a.hokkyodai.ac.jp	English Communication Studies	Cross-cultural communication	English	2	Must be able to communicate in English. (Nil in the previous five years)
01013	Tsukasa SASAKI (Professor)	sasaki.tsukasa@k.hokkyodai.ac.jp	art education	curriculum development of art education in Japan and Asian countries	Japanese	2	Communicative skill in Japanese. (0)
01014	Hideo NAKAMURA (Professor)	nakamura.hideo@h.hokkyodai.ac.jp	Synthetic organic chemistry, chemical education	organic synthesis for analysis of antioxidants	Japanese, English	1	Be able to communicate in English or Japanese. Trainees for the past 5 years are 0.
01015	Toshihiko MATSUURA (Associate professor)	hak-gakumu@j.hokkyodai.ac.jp	Science Education	Biotechnology and biophysics	Japanese, English	1	Communication skill in Japanese or English. Trainees for the past 5 years are 1. (Filipino)
01016	Hiromi MATUHASHI (Professor)	matsuhashi.hiromi@h.hokkyodai.ac.jp	Physical and Inorganic Chemistry	Development of teaching material for chemical education	Japanese, English	1 or 2	Trainees for the past 5 years are 0.
01017	Ichiro TAMURA (Professor)	tamura.ichiro@h.hokkyodai.ac.jp	Political Philosophy	Research of modern philosophy, especially the philosophy of Odo Marquard (1928 -)	Japanese, German	1	It is conditions that you speak both Japanese and German. With no acceptance record.
01018	Hiroshi ISHII (Lecturer)	ishii.hiroshi@h.hokkyodai.ac.jp	Mathematics Education	Mathematics Lesson Study in Japan	Japanese, English	2	Communication skill in Japanese or English. A teacher who is interested in Mathematics education. (0)
01019	Hiroshi Hamatani (Associate Professor)	hamatani.hiroshi@i.hokkyodai.ac.jp	Outdoor Education	Experience and acquire the skills of outdoor education programs such as climbing, mountainneering, kayaking, backcountry skiing. Acquire the leader's skill.	English	1	English, Experience of outdoor activity, No student

Hirosaki University

(Aomori Prefecture)

Trainees can attend Japanese language classes throughout the Program.

◇ University overview

○ Characteristics and history

- Founded in 1949
- Has been developed as a university having 5 faculties (Humanities, Education, Medicine, Science and Technology, Agriculture and Life Science) and 7 graduate schools (Humanities and Social Sciences, Education, Medicines, Health Science, Science and Technology, Agriculture and Live Science, and Regional Studies)

○ International Exchange

Hirosaki University has exchange programs with its sister universities: University of Tennessee at Martin, University of Maine, San Diego State University(USA), Universite Michel de Montaigne-Bordeaux III, (France), University of Trier (Germany), Hyperion University (Romania), University of Debrecen (Hungary), Harbin Normal University, Yanbian University, Zhengzhou University, Dalian University of Technology(China), Chiang Mai University, Khon Kaen University (Thailand), Nam Seoul University, Kyungpook National University, Pusan National University, Kyonggi University (Korea), University of Saskatchewan, Mount Royal University, Thompson Rivers University (Canada), Auckland University of Technology, University of Otago (New Zealand), Far Eastern Medical University, M. V. Lomonosov Moscow State University, Irkutsk State University(Russia), University of La Frontera(Chile)

• Number of International Students

(Last 3 years: as of May 1)

111 (2013)	135 (2014)	154 (2015)
------------	------------	------------

• Teacher Training Students

2(2013)	0(2014)	0(2015)
---------	---------	---------

◇ Outline of the course for

Teacher Training students

○ Characteristics of the program

Foreign students will be assisted in their studies by advisors from a broad range of fields: the humanities, social sciences, natural sciences applied science, arts and crafts, physical education, pedagogy, and education for the handicapped.

○ Number of students to be accepted: 5 students

○ Outline of the course

• Japanese language education

Students are required to take Japanese classes for 6 months offered by Hirosaki University International Education Center (called International Exchange Courses). Depending on the students' Japanese abilities and taking their special subjects into consideration, make-up classes are also offered 12-14 hours per week.

• Specialized Education

[One-Year Course]

Proceed mainly by their academic advisor individualized instruction.

Can audit faculty lectures and trainings and so forth.

[Year and a Half Course (Without taking Japanese classes)]

Proceed mainly by their academic advisor individualized instruction.

Can audit faculty lectures and trainings and so forth.

Participatory subjects such as field trips and regional exchanges

Students can take classes for Japanese cultures including hands-on learning offered by International Exchange Courses.

◇ Follow-up for graduates

Consultations for graduates about their career development.

◇ Accommodations

We have a dormitory for international students, but self-funded students will be given preference. If necessary, we will help students to find an apartment. The rents are approximately 30,000-35,000 yen per month.

○ Rooms and rent in the international house

- Single room Monthly rent 5,900 JPY
- Couple room Monthly rent 11,900 JPY
- Family room Monthly rent 11,900 JPY

○ Facilities

Each room has a kitchen and bathroom with toilet. In addition, furniture and electrical appliances, such as a bed(s), desk, desk lamp, bookcase and vacuum cleaner are provided. The dorm have coin laundries for residents.

○ Information for Daily Life

There are hospitals, banks, post office, supermarkets, and bookstores nearby the dormitory. It takes 15 minutes on foot, 5 minutes by bicycle to go to Hirosaki University.

◇ Contact

Address: 1 Bunkyo-cho, Hirosaki, Aomori, 036-8560

Department: Student Affairs Division

TEL +81-172-39-3109

FAX +81-172-39-3133

E-mail: jm3109@hirosaki-u.ac.jp

<http://www.hirosaki-u.ac.jp/kokusai/index.html>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
02001	Prof. Fumio Yamada	fumio@cc.hirosaki-u.ac.jp	Japanese language, Japanese culture	Japanese language, Japanese culture	2	Conversational skills in Japanese
02002	Prof. Yukiyasu Chounan	cho@cc.hirosaki-u.ac.jp	Science	Science education	1	Conversational skills in English or Japanese/ Malaysia, 1 (2013-15)
02003	Prof. Tohru Azuma	razuma@cc.hirosaki-u.ac.jp	Science	Science education, History of Science	1	Conversational skills in Japanese
02004	Assoc.Prof. Takayuki Sato	satot@cc.hirosaki-u.ac.jp	Science	Science Education, Environmental Education	1	Conversational skills in Japanese or English
02005	Prof. Kaori Sugihara	kabochan@cc.hirosaki-u.ac.jp	Music	Vocal, Opera, Music education (Vocal)	1	Conversational skills in Japanese or Italian
02006	Prof. Kiyoshi Asano	asanok@cc.hirosaki-u.ac.jp	Music	Piano, Music education (Instrumental)	1	Conversational skills in Japanese, German or English
02007	Prof. Mikio Wada	mikio@cc.hirosaki-u.ac.jp	Music	Music Education (Instrumental, Wind Instrumental)	1	Conversational skills in Japanese
02008	Prof. Tadahiko Imada	timada@cc.hirosaki-u.ac.jp	Music	Music education, Cultural studies, Soundscape studies	2	Fluent in English
02009	Lecturer Natsuko Asayama	asayaman@cc.hirosaki-u.ac.jp	Music	Musicology	1	Conversational skills in Japanese, German or English
02010	Prof. Yoshiro Ishikawa	hirozen@cc.hirosaki-u.ac.jp	Industrial design	Industrial design, Production design, Design works, Traditional craft	1	Conversational skills in Japanese
02011	Assoc.Prof. Mitsuteru Sato	ms@cc.hirosaki-u.ac.jp	Fine Art	Design	1	Conversational skills in Japanese or English
02012	Lecturer Kanako Ide	idek48@cc.hirosaki-u.ac.jp	History of Art	History of western Art	1	Conversational skills in Japanese, English or Italian
02013	Assoc.Prof. Akira Tomita	atomita@cc.hirosaki-u.ac.jp	Art	Art Education	1	Conversational skills in Japanese, English or Spanish
02014	Prof. Masayuki Honma	honma@cc.hirosaki-u.ac.jp	Physical education, Sport	Physical education, Sport	1	Those who complete the Japanese language training in Japan
02015	Prof. Norihiro Shimizu	nori@cc.hirosaki-u.ac.jp	Physical education, Sport	Physical education, Sport	1	Conversational skills in simple English
02016	Prof. Satoshi Koyama	koyama@cc.hirosaki-u.ac.jp	Information Technology	Handcraft using MCU	1	Conversational skills in Japanese
02017	Prof. Keiji Kitahara	mxe02632@cc.hirosaki-u.ac.jp	Architecture	Community Design	1	Conversational skills in Japanese
02018	Lecture. Yuki Iino	iino@cc.hirosaki-u.ac.jp	Early Childhood Education and Care	Early Childhood Education and Care Family Support Assessment	1	Conversational skills in Japanese or English
02019	Prof. Tadanori Okuno	okunota@cc.hirosaki-u.ac.jp	English linguistics	English linguistics, Cognitive linguistics	1	Conversational skills in Japanese or English
02020	Prof. A.S Rausch	asrausch@cc.hirosaki-u.ac.jp	Social linguistics	Social linguistics as applied to English education	1	Conversational skills in Japanese, fluent in English
02021	Assoc.Prof. Satoko Ichihara	ichihara@cc.hirosaki-u.ac.jp	English literature	English literature	1	Conversational and reading skills in Japanese and English
02022	Prof. Toshiharu Matsumoto	ashita@cc.hirosaki-u.ac.jp	Psychology for children with disabilities	Psychological study for mental retardation and learning disabilities	1	Conversational skills in Japanese or English / Philippines, 1 (2013-2015)
02023	Assoc.Prof. Takahito Masuda	masuda@cc.hirosaki-u.ac.jp	Early Childhood education and care	Early Childhood education and care, child care support	1	Conversational skills in Japanese Ghana, 2012

Iwate University (Iwate Prefecture)

Features of the Program: (1) Japanese language study and courses offered by the Faculty of Education on the same campus!
(2) The opportunity to participate in the Japanese school internship program.

◇ University overview

○ Characteristics and history

Iwate University is 2.5 hours from Tokyo by bullet train and is located in the city of Morioka, which has a population of 300,000 and is surrounded by nature. The university consists of 4 faculties and 6 graduate degree programs. There are about 5,400 undergraduate students and 850 graduate students, supported by 750 members of faculty and staff. The student to teacher ratio in the Faculty of Education is **13:1**, ensuring that students and faculty have close contact. It offers programs for all subjects taught in secondary education, and has four affiliated schools: a kindergarten, an elementary school, a junior high school, and a special-needs school. This environment enables the teacher-trainee to study education theoretically and practically.

○ International Exchange

International Exchange Agreements between Iwate University and other universities (as of November 2015): 19 countries and 1 region/47 universities and institutes. International students on campus:

Year/	2013	2014	2015
International students	203	209	219
Teacher-training students	4	4	4

◇ Outline of the course for Teacher-Training students

Participants can learn both basic Japanese and take specialty courses in education. They can also experience Japanese education through participating in the school internship program (SIP). Additionally the International Center offers courses on Japanese culture and organizes various events for international students, including a ski trip. At the end of this program, students will receive certificates of completion for the program and SIP. The two types of courses are both 18 months long.

○ Number of students to be accepted: 3

【1.5 year course in specialty】 Student focuses on courses or research in specialty only and does not take Japanese language courses.

【1 year course in specialty】 Student begins courses or research in specialty after 6 months of Japanese language training.

• Japanese language education Global Education Center
Teacher-training students spend 15 to 17 periods a week for a span of 15 weeks in an intensive Japanese program at the Iwate University International Center.

• Specialized training Faculty of Education
(Summer vacation: August and September, Winter vacation: Late December to early January) Teacher-training students take lectures and seminars, write research papers and receive guidance from their academic advisors.

• Participatory subjects such as field trips and regional exchanges
Students also “experience” Japanese education through participating in the school internship program (SIP). They can take lectures at both the undergraduate and graduate level.

• Others

After the intensive Japanese study has finished, students are still eligible to take Japanese classes.

A Japanese graduate student serves as a tutor.

◇ Follow-up for graduates

After students leave, they can receive continued contact and personalized support. For example, an advisor can give a recommendation letter for students who want to continue their education.

◇ Accommodations

The International House is the on-campus housing facility for international students (30 single rooms, 3 rooms for couples, and 3 rooms for researchers). Students can live here for up to 1 and a half years.

Fees for a single room

Monthly rent: ¥5,900/month

Common area charge: ¥3,100/month

Facility Fee(only one time): ¥16,000

Facilities: Toilet, Mini kitchen, Fridge, Heater, Desk, Bed&Bedding, TV, shelf, closet, book shelf

For details, please take a look at the webpage below.

http://iuc.iwate-u.ac.jp/english/01_hope/hope_05/index.html

There are also regular dormitories (¥14,000/month) and many affordable apartments available for rent near campus. The monthly rent for a 20 square meter apartment is about ¥40,000.

The university campus is within 20 minutes of the Morioka station and downtown Morioka, so it is very convenient for shopping.

◇ Contact

International Office, Iwate University
3-18-34 Ueda, Morioka, Iwate 020-8550

TEL: +81-19-621-6927

FAX: +81-19-621-6290

Email: gryugaku@iwate-u.ac.jp

URL : <http://iuc.iwate-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
03001	FUJII Tomohiro (Professor)	mugentom@iwate-u.ac.jp	Japanese Education	Japanese Education/Literacy Education, Reading Instruction	Japanese	1	To have some command of English, and interested in the language education on the education system of Japan
03002	OONO Makio (Professor)	oono@iwate-u.ac.jp	Japanese Linguistics	study on the language situation in Japan and the Japanese language education	Japanese	1	To have some command of English. /1 from China, 2 from Indonesia.
03003	YABU Toshihiro (Professor)	yabu@iwate-u.ac.jp	History of Chinese Thought	Chinese literature for high school	Japanese	1	To have some command of Japanese when entering the graduate school.
03004	USAMI Kosei (Professor)	usami@iwate-u.ac.jp	Moral Philosophy	Curriculum design of moral education/Theory of freedom	Japanese	1	To have some command of English.
03005	MUGIKURA Tetsu (Professor)	mugikura@iwate-u.ac.jp	Sociology	social inclusion, inequality, universal design	Japanese	1	To have some command of English, and some command of Japanese when entering the graduate school.
03006	YOSHII Yoji (Professor)	yoshii@iwate-u.ac.jp	Mathematics and Mathematics Education	Algebra and Geometry	Japanese	2	To have some command of English.
03007	TSUCHIYA Nobutaka (Professor)	tsuchiya@iwate-u.ac.jp	Natural Science Education	Geology/Geology education using petrology	Japanese	1	To have some command of English.
03008	SHIGENO Kazuhiko (Professor)	shigeno@iwate-u.ac.jp	Instrumental Music (piano)	Piano	Japanese	1	To have some command of English.
03009	SUSUMAGO Koji (Associate Prof.)	susu@iwate-u.ac.jp	Art Education	Art education	Japanese	1	To have some command of English, and Japanese when entering the graduate school. /1 from Solomon Islands
03010	KAMADA Yasuhisa (Professor)	kama@iwate-u.ac.jp	Sports Science	Soccer teaching methodology	Japanese	1	To have some command of English.

03011	SHIMIZU Shigeyuki (Professor)	s.shimizu@iwate-u.ac.jp	Health & Sports Education	Health & sports education/Field athletics teaching methodology	Japanese	1	To have some command of English.
03012	MITSUI Takahiro (Associate Prof.)	mitsui@iwate-u.ac.jp	Nutrition Science, Health Science	Habit-forming disease & dietary life	Japanese	1	To have some command of English.
03013	YAMAZAKI Tomoko (Professor)	ymzk@iwate-u.ac.jp	English education	English education in Japan/Language and culture/L2 Pragmatics	Japanese	1	To have some command of English. / 1 from Indonesia, 1 from Mexico, 1 from Pakistan
03014	HALL, James (Associate Prof.)	jhall@iwate-u.ac.jp	English education	Communicative language teaching in Asian contexts/ Global Education/ Qualitative research/ Teaching English as a foreign language	Japanese	1	To have some command of English. / 1 from Brazil, 1 from Indonesia, 1 from Pakistan
03015	INUZUKA Hirohiko (Professor)	philofic@iwate-u.ac.jp	Phonetics/Phonology	Effective teaching of English pronunciation	Japanese	1	To have some command of English.
03016	UNHER Michael (Associate Prof.)	unher@iwate-u.ac.jp	English Semiotics / L2 education	Basic skills acquisition / Identity in L2	Japanese	1	To have some command of English.
03017	SAKAINO Naoki (Professor)	sakaino@iwate-u.ac.jp	English/American literature (drama)	Study on Shakespeare/British dramas around the time of the Restoration	Japanese	1	To have some command of English.
03018	ENDO Takao (Professor)	endot@iwate-u.ac.jp	Pedagogy / History of Education	Overall study on education/Study on the history of education in Germany	Japanese	1	To have some command of English.
03019	AKUTSU Hiromi (Professor)	hakutsu@iwate-u.ac.jp	Educational Assessment	The Outline of Item Analysis and Item Response Theory	Japanese	2	To have some command of English.
03020	TSUCHIYA Akihiro (Associate Prof.)	aktsuchi@iwate-u.ac.jp	Educational System	Dispute Resolution/Ethnic Education in Japan	Japanese	1	To have some command of English.

Miyagi University of Education

(Miyagi Prefecture)

For the future of School Education/As the main Teacher Education Facility in Tohoku

◇ University overview

○General Guidance of the university

Miyagi University of Education(MUE) was founded as an only one national Teacher-training oriented University in Tohoku region more than 50 years ago. MUE consists of a Faculty of Education made of three courses, and a Graduate School made of two courses. MUE trains teachers. We have a variety of majors such as Liberal arts, Natural science, Art and Gymnastics. More than 14 thousand graduates are working for schools all over Japan.

Teacher Training Course students can attend a variety of lectures including Art and Gymnastics.

○International Exchange

Overseas Partner Institutions : 10 institutions (8 countries / districts)

○Number of International Students

Y2015 : 32 (5 students from this program)

Y2014 : 33 (2 students from this program)

Y2013 : 28 (3 students from this program)

○Characteristics of Sendai City

Sendai is a city with a population of one million, and is the political, economic, and academic center of Japan's Tohoku (northeast) Region. Because many established universities are located in Sendai, it is famously known as the "Gakuto-Academic City".

The Sendai coastal area was hit by a massive tsunami caused by a big earthquake on Mar.11th 2011. However, damage in the inland area, including the heart of Sendai City and MUE, were relatively small.

People's life is back on track again.

The Fukushima Nuclear Accident doesn't severely influence Sendai, which is well within the safe zone. The city works as the FOB(Forward Operation Base) for resilience from damages in the coastal Tohoku region.

◇ Outline of the course for

Teacher Training students

○Characteristics of this program

Since our university has a close relationship with schools located in Tohoku ,students can acquire realistic experience. Furthermore, students can receive high quality education in small classes ,and can attend a number of exchange activities with Japanese students and foreign students.

○Number of students to be accepted : Seven students each year

○Outline of classes

•Japanese language education

According to the student's level, there are 10 classes from beginners' to advanced level. The course runs for one year, and students can learn with a small number of foreign students.

•Special subjects

The basic knowledge about Japanese culture, education and the special research for the students own subject.

Japanese circumstance	Japanese culture, society and nature. (only for program students)
Japanese education	Education in the school and long life. (only for program students)
Field research and practice	Guidance of school and experience of the field research. (only for program students)
Special research	Research of your own field with instruction of the supervisor.

•Final report

Students should write the report for the book "Teacher training student program annual report".

•In addition

Teacher training course students can take lectures of various lessons according to their Japanese capability.

Students can pursue their individual study under the supervising professor, and tutor of the Japanese students will help with their research activities.

◇ Follow-up for graduates

Even after finishing the course, Many graduates have been personally taught by the supervising professors, Japanese Language teachers, and others through Internet.

◇ Accommodations

Students are supposed to live in the international student house of Tohoku University.

See <http://www.insc.tohoku.ac.jp/cms/index-e.cgi?pg=130527113858>

Please be informed that the stay duration is limited to one year.

After that , Students have to find a next housing for the last six months by themselves. (For example, a private apartment (¥60,000/ average rent) or Student Dorm(¥20,000/average rent will be offered. One room shared by two persons.)

◇ Contact

Address: :149 Aramaki-aza Aoba, Aoba-ku
Sendai City, Miyagi Pref, Japan 9800845
International Exchange Section
Phone: +81-22-214-3654
FAX: +81-22-214-3621
E-mail: ryugaku@adm.miyakyo-u.ac.jp
Home page: <http://www.miyakyo-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
	Prof. Hitoshi Endo	h-endo2	Japanese Education	Science of the Japanese Language	Japanese, English	Seven whole university	We welcome everybody. Number of students in past 5 years 1Indian 1Indonesian 1Bangladeshi 1East Timorese 1Philipino 1Myanmarese 1Mongolian 1Fijian 3Uzbek 1Ghanaian 1Malagasy
	Prof. Yukiko Kojima	y-koji		Japanese Literature			
	Prof. Tadashi Kodama	tkodama		Japanese Education			
	Prof. Aya Nakachi	nakachi		Juvenile Literature			
	Spec.Prof. Tetsuo Shimamori	t-shima		Chinese Literature and Asian Culture			
	Spec.Prof. Yoshio Watanabe	y-wata1		Japanese Modern Literature			
	Assc.Prof. Miwako Oda	moda		Chinese Literature and Chinese Culture			
	Prof. Hiroshi Takeuchi	h-take2	Social Studies Education	History of Economics			
	Prof. Hitoshi Kanno	kanno		Sociology			
	Prof. Takaaki Koganezawa	t-koga		Human Geography			
	Prof. Kayoko Kondo	k-kondo		History of Japanese Laws			
	Prof. Kiyoshi Saijo	saijo		Physical Geography			
	Prof. Hisatoshi Matsuoka	matsuoka		Social Studies Education			
	Prof. Tsuyoshi Yoshida	yoshida		Social Studies Class Management theory			
	Assc.Prof. Masaki Ishida	ishida		Politics, Political Theory, Political Thought			
	Assc.Prof. Soichi Kawasaki	soichi-k		History			
	Assc.Prof. Yoshihide Tanaka	y-tanaka		Social Studies Education			
	Assc.Prof. Keiko Hakota	keihako		Western History			
	Assc.Prof. Yuki Yoshi Hotta	y-hotta		Modern Chinese History			
	Prof. Koichi Takase	k-taka2	Mathematics Education	Japanese Modern History			
	Prof. Hitoshi Uryu	h-uri		Automorphic Forms and Representation Theory of Lie Groups			
	Prof. Hiroyuki Kamata	hkamada		Analysis			
	Prof. Teruhiko Tabata	teruhiko		Differential Geometry			
	Prof. Masaomi Morioka	m-mori1		Mathematics Education			
	Spec.Prof. Toru Aso	asoh		Educational Engineering, Mathematical Logics			
	Assc.Prof. Tokushi Sato	tokusi-s		Topology			
	Assc.Prof. Hisao Taya	taya		Analysis			
				Algebraic Number Theory			

04001

Prof. Hideyuki Sawatari	sawatari	Science Education	Analytical chemistry, geochemistry
Prof. Takeshi Ikeyama	t-ike		Physical Chemistry, Molecule Part Optics
Prof. Tetsuji Uchiyama	tetsu-u		Superconductivity, Thin Films, Educational Simulation Softwares
Prof. Kayoko Kasai	kasai		Organic metal complex chemistry
Prof. Toshiro Kawamura	t-kawa		Stratigraphy, Deposition Geology.
Prof. Satoshi Sugawara	sugawara		Aerology
Prof. Yoshiko Takada	toshiko		Planet science
Prof. Ryusaku Deguchi	deguchi		Animal embryology, cell physiology
Prof. Yoshiyuki Fukuda	fukuda		Elementary particle physics (neutrino physics)
Prof. Kenichi Tabata	k-tabata		Science Pedagogy
Assoc.Prof. Yasushi Kobayashi	yasushi		Botanical embryology, Molecular genetics
Assoc.Prof. Shogo Nishiyama	Shogo-n		Infrared astronomy
Assoc.Prof. Arimune Munakata	munakata		Animal action physiology
Assoc.Prof. Naoshi Watanabe	nao-wtnb		Science Pedagogy
Prof. Kazuo Kikkawa	k-kikka	Music Education	Composition
Prof. Keiko Owa	owa		Singing
Prof. Satomi Oshio	oshio		Musicology
Prof. Teru Kurato	teru		Keyboard
Prof. Hiroyuki Hibino	hibiken		Music Education, Instrument, Chorus, Conduct, Clarinet
Assoc.Prof. Chihiro Obata	obata		Music Education
Assoc.Prof. Hiroyuki Harada	harada		Vocal Music, Chorus
Prof. Yutaka Torao	tora	Art Education	Sculpture
Prof. Haruyuki Asano	h-asa		Craft (ceramic art)
Prof. Masahiko Katsura	m-katsu		Design (product, graphics, and space)
Prof. Keiichi Tachihara	tatihara		Fine arts, Art Education
Prof. Hideki Nitta	h-nitta		Fine Arts Theory, History of Fine Arts
Assoc.Prof. Fumihira Abiko	fumihira		Painting, Picture
Assoc.Prof. Kiyoshi Hirakakiuchi	k-hira		Paintings, Woodprints, Media Art
Assoc.Prof. Takashi Murakami	murataka		Art Education, Project-type Art Activities
Prof. Hidetoshi Kinoshita	h-kino	Health and Physical Education	Theory of Sport Movement and Behavior, Theory and Practice of Artistic Gymnastics
Prof. Koichi Ikeda	k-ikeda		Movement Method Study, Biomechanics
Prof. Mariko Satomi	m-sato		Body Expression, Gymnastics
Prof. Junichi Maeda	j-mae		Movement Physiology (Minute Circulation)
Assoc.Prof. Taku Kamiya	tkamiya		Physical Education, Sports Education
Assoc.Prof. Tetsuya Kurokawa	kurokawa		Pedagogy of Physical Education, Curriculum Assessment in Physical Education, Sports
Assoc.Prof. Naoyuki Kurokawa	n-kuro		School health
Prof. Shigekazu Nishikawa	nishika	Domestic Science	Clothing
Assoc.Prof. Masanori Sugawara	msugawa		Housing Study (Construction Environmental Engineering)
Prof. Yoshiro Kamata	y-kama		Food Science
Assoc.Prof. Yasuko Onodera	t-dera		Study and Development of Teaching Materials
Assoc.Prof. Aya Kamei	kamei		Dietary Fiber
Assoc.Prof. Taku Kosokabe	ko-taku		Health, Infant Education

Prof. Masaaki Oka	maoka	Technology Education	Crop study, vegetable breeding study
Prof. Hiraku Abiko	abiko		Technical Education
Prof. Yoshinari Mizutani	mizu		Electricity and electronics (living body information measurement engineering)
Spec.Prof. Kiyonobu Kusano	k-kusa		Communication Engineering (Fiber Optic Communications)
Assc.Prof. Akinobu Ando	andy		Department education of technology
Assc.Prof. Kadota Kazuo	kadota		mechanical engineering
Prof. Tetsuo Nishihara	nishihara	English Education	English Phonetics, English Phonology, Morphology
Prof. Nobuya Itagaki	n-ita		Psycholinguistics, English Education
Prof. Kiyoshi Takahashi	k-taka3		English Semantics, Pragmatics, Syntax, Linguistics
Assc.Prof. Wataru Suzuki	suzukiw		English Education
Assc.Prof. Tetsushi Takemori	takemori		English Literature
Assc.Prof. Adrian Paul Leis	adrian		English Education
Spec.Assc.Prof. Alison Nemoto	alison	Infant Education	Infant English Education, English activity in an Elementary school
Prof. Tetsuya Sato	tetsuya		Infant Education, American History of Educational Thought
Prof. Junko Ito	junko	Special Needs Education	Infant Psychology
Prof. Shota Fujishima	s-fuji		Hearing handicapped-child Psychology
Prof. Hiroyuki Sugai	sugai		Communication Obstacle Study
Prof. Hiroshi Nagao	nagao		Visual-impairment Education
Prof. Hirohisa Sekiguchi	hiroseki		Child psychiatry
Prof. Yoshinori Murakami	murakami		Movement Obstacle Study (Chronic-disease Child Psychology, Health Psychology)
Spec.Prof. Shigemi Aoki	s-aoki		Visual-impairment Education
Assc.Prof. Jyun Uekida	uekida		Development disabilities
Assc.Prof. Jo Matsuzaki	joemk		Education for Auditory Impairment
Assc.Prof. Nobuyuki Nagai	nagai		Visual Impairment
Prof. Makio Taira	m-taira	School Education	Educational Psychology
Prof. Kenji Kasama	k-kasa		History of Japanese Education
Prof. Taketo Tabata	tabata-t		Educational Method Study
Prof. Manami Honzu	mhonzu		Educational Administration Study
Prof. Yutaro Nashimoto	y-nashi		Social Education, Lifelong Learning Theory
Prof. Osamu Miyamae	miyamae		Clinical psychology, Psychotherapy
Assc.Prof. Koji Echu	etchu		Developmental Psychology
Assc.Prof. Yoshikatsu Honda	y-ho		Movement History of Private Education Research in Post war Era, Education Process Theory
Assc.Prof. Junya Kubo	kuboj		Educational Psychology
Prof. Yoshihiro Ugawa	ugawa	Environmental Education Center	Living Thing Information Science
Prof. Chiemi Saito	csaito		Preservation Biology
Prof. Takashi Muramatsu	t-mura		Organic Physical Chemistry
Assc.Prof. Koji Mizota	mizota		Entomology, Environmental Education
Prof. Toshiyuki Yoshimura	t-yo	Center for Clinic in Education	Educational Method Study
Assc.Prof. Yuko Kaneta	kaneta		Educational Method Study
Prof. Shizuka Sato	shizuka	Special Needs Education Research Center	Clinical psychology
Prof. Tomonori Ichinose	ichinose	Research Center for Education in International Understanding	Japanese Language and a Japanese Situation
Assc.Prof. Akiko Takahashi	akiko12		Japanese Language Education

Akita University

(Akita Prefecture)

Individualized curriculums in a unique environment enriched with beauty of the seasons and traditional festivals

◇ University overview

○ Characteristics and history

Akita University is a university comprising four faculties, Faculty of Education and Human Studies, Faculty of Medicine, Faculty of Engineering Science and Faculty of International Resource Sciences.

The Faculty of Education and Human Studies has a long history. For the past 120 years, it has produced a lot of talented people in the fields of education, liberal arts and culture.

Akita City is in the central part of Akita Prefecture, located on the western side of Tohoku District. Akita is rich in natural beauty of the seasons. Students can enjoy hiking and hot springs throughout all seasons. There are also numerous places of historical interest as well as traditional festivals in and around Akita.

Kanto Festival,
Akita City

Kamakura Festival,
Yokote City

Akita-inu

○ International Exchange

• Number of International students

229 as of October 1, 2015

• Number of Teacher Training students

2015: 3 (Mathematics Education)
2014: 2 (Mathematics Education)
2013: 3 (Mathematics Education/
English Language Education)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Faculty of Education has been awarded competitive grants from the Ministry of Education several times such as a Support Program for Distinctive University Education. Based on what we have achieved, we started a new project called 'Integrated Area of Learning' from April 2010. Along with the project, the program of teacher training helps the participants deepen their understanding of Japanese education system as well as their own specialized teaching fields.

○ Number of students to be accepted: 5

○ Outline of the course

• Japanese language education courses are offered to help international students acquire enough Japanese language proficiency to conduct their research, and to achieve a deeper understanding of Japanese culture and society.

• Specialized training

Lectures, Seminars, Trainings at Laboratory classes, Observation of Classroom Teaching, Individual Studies (Though almost all classes are conducted in Japanese, individual studies can be offered in English).

• Events for International Students
Ski Trip, Mochi Making Party, Farm Stay etc.

Akita University

◇ Follow-up for graduates

• Example:

We had an interactive Japanese lesson between Akita University and a partner university where one of our graduates of the teaching training course is now teaching, through the video-conference system in 2010.

◇ Accommodations

○ Private Apartment

In principle, Akita University dormitories are for exchange students from overseas partner universities who are given the first priority. However, you can find a private apartment through estate agent.

The monthly rent for a one bedroom apartment costs somewhere in the range of about ¥35,000-40,000. (not including Internet access fee and utilities)

*You need to acquire your own bedding and kitchen utensils.

◇ Akita University Dormitories

○ Number of single rooms

Rooms are available only when there is a vacancy.

① Int'l Student House : 27

② Int'l House Building A : 10

③ Int'l House Building B : 18 ④ Leased Apartment: 20

○ Each room is equipped with:

Bathroom, refrigerator, kitchenette, bed, desk and bookshelf and air-conditioner.

*You need to acquire your own bedding and kitchen utensils.

○ Monthly rent ※Utility fees are not included

① ② 5,900JPY ③ 15,000JPY ④ 17,500JPY

○ Distance from campus on foot:

① 15 min. ② ③ 5 min. ④ 20 min.

◇ Contact

International Student Support Section,
International Affairs Division

Address:

Akita University, Tegata-Gakuenmachi 1-1
Akita City, 010-8502 Japan
TEL +81-18-889-2258 / FAX +81-18-89-3012
E-mail ryugaku@jimui.akita-u.ac.jp
<http://www.akita-u.ac.jp/english/index.html>

Graduate Schools						
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
05001	ABE, Noboru. (Professor)	abe@ed.akita-u.ac.jp	Japanese Language Education	Theory and Methodology of Japanese Language Education, Study of Instruction.	1 or 2	Five years or more experience of teaching. (0)
05002	SHIDACHI, Masatomo. (Professor)	shidachi@gipc.akita-u.ac.jp	Study of Japanese Literature	Theory and Study of Japanese Literature.	1 or 2	Enough proficiency in Japanese to conduct research and knowledge of Japanese literature. (0)
05003	NARITA, Masaki. (Professor)	m_narita@ed.akita-u.ac.jp	Japanese Language Education	Theory and Methodology of Japanese Language Education.	1 or 2	Five years or more experience of teaching. (0)
05004	TONOIKE, Satoshi. (Professor)	stono@ed.akita-u.ac.jp	Social Studies Education	Theory and Methodology of Social Studies Education. History Education, Community Education.	1 or 2	Five years or more experience of teaching. (0)
05005	HAYASHI, Takeshi. (Professor)	thayashi@ed.akita-u.ac.jp	Physical Geography, Hydrology	Physical Geography and Environmental Education based on water environment in Akita	1 or 2	Writing and communication skills in Japanese and English.
05006	WATANABE, Ikuko. (Professor)	ikukow@ed.akita-u.ac.jp	Japanese History	Theory of Japanese History, History Education.	1 or 2	Enough proficiency in Japanese to conduct research. (0)
05007	DU, Wei. (Professor)	duwei@math.akita-u.ac.jp	Mathematics Education	Theory of learning process of mathematics. Mathematics curriculum in elementary and secondary schools in Japan	1 or 2	Three years or more experience of school mathematics teaching. (Egyptian 1, Peruvian 1, Indonesia1, Philippines1, Honduras 1)
05008	UEDA, Haruhiko. (Professor)	ueda@gipc.akita-u.ac.jp	Mathematics-Scientific Education	Theory of Numerical Analysis. Practice of Scientific Education using Computer. Astronomical Education with Internet Telescope and Night Sky Camera.	1	Enough proficiency in Japanese to be able to conduct research. (0)
05009	TAKAHI, Sachiko. (Associate Professor)	takahi@gipc.akita-u.ac.jp	Multidisciplinary fields: Environmental Activities, Environmental Education	Social science and the Field science of Environmental problems. Environmental education in ESD.	1 or 2	Enough proficiency in English to be able to conduct research. (0)
05010	KAWAMURA, Norihito. (Professor)	norihito@ed.akita-u.ac.jp	Science Education	Practical Research on Teaching Material Development for Elementary and Secondary School Education.	1	Writing and communication skills in English and Japanese. (0)

Yamagata University (Yamagata Prefecture)

The Program focuses on research Program into educational practice and teaching along with the close cooperation with the attached schools.

◇ University overview

○ Characteristics and history

Yamagata University plays a central role in education and research as the only university with many faculties in Yamagata Prefecture. The idea of the University education is to offer specialized programs with natural sciences and humanities-social sciences closely connected as well as a wide range of liberal arts programs, taking advantage of the "university," and to educate students so that they can think much of the community and play an active part from domestic or international point of view. And we aim to produce excellent research results and to make it come true "to live together with nature," and to make a large contribution to society

○ International Exchange

Records of International Exchange (as of October 1, 2015)

- Number of International students

214 students (32 countries and a region.)

- Number of Teacher Training students

	Nationality	Field for Training
2004	China	School of education
2005	Filipino	Chemistry
2006	Egyptian	Chemistry
2014	Peru	Art

◇ Outline of the course for

Teacher Training students

○ Characteristics of the program

The Program focuses on research into educational practice and teaching.

And the research is carried out in close cooperation with the attached schools as well.

○ Number of students to be accepted:

5 In-Service Teacher Trainees.

○ Outline of the course

- Japanese language education

The programs for beginning and intermediate levels are offered by the Yamagata University Institute of Arts and Sciences. If you have competence equivalent to the level for completion of intermediate or more, you can take the advanced program intended for international students.

- Specialized training

Contents: Lectures, seminars, experiments and practical training are offered to enhance understanding of a field of research.

- Participatory subjects such as field trips and regional exchanges

- Others

Home-stay, day-trip, local festivals can be participated.

◇ Follow-up for graduates

Contacts are closely gotten with students and teachers after termination of the course.

◇ Accommodations

Housing for foreign students is available at Yamagata university International house during the Japanese Program (for a year).

○ Number of rooms

- Single room: 27 • Couple room: 1
- Family room: 2

○ Monthly rent Boarding fee per month + Communal services fee per month

- Single room: ¥5,900 + ¥500
- Couple room: ¥11,900 + ¥600
- Family room: ¥14,200 + ¥900

○ Facilities

(Single rooms) a bed, desk, chair, air conditioner, gas heater, cooler, kitchenette, kitchen shelf, bookshelf, shower and toilet.

○ Information for Daily Life

International House is about a twenty minute walk from the campus, close to Yamagata Station with good shopping opportunities.

◇ Contact

Address: 1-4-12, Kojirakawa-machi, Yamagata-shi, Yamagata, Japan 990-8560

Department: International Exchange Division

TEL: +81-23-628-4017 FAX: +81-23-628-4051

E-mail: rgkokusai@jm.kj.yamagata-u.ac.jp

URL: <http://www.yamagata-u.ac.jp/index-j.html>

URL: <http://www.e.yamagata-u.ac.jp/gsrec/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Regional Education and Culture							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
06001	MATSUYAMA Gen (Associate Professor)	gen@e.yamagata-u.ac.jp	Music	Concert Study:Piano	Japanese,English, German	1	Advanced ability of Music. Language ability : Japanese and/or English or German (Nothing)
06002	FUJINO Yuichi (Professor)	fujino@e.yamagata-u.ac.jp	Music	Recital Study:Vocal music Opera performance method	Japanese,English, German	1	Advanced ability of Music. Language ability : Japanese and/or English or German (Nothing)
06003	WATANABE Osami (Associate Professor)	sammy@e.yamagata-u.ac.jp	Music	Conducting Opera performance method	Japanese,English, German	1	Advanced ability of Music. Language ability : Japanese and/or English or German (Nothing)
06004	SAGAWA Kaoru (Professor)	sagawa@e.yamagata-u.ac.jp	Music	Music Education	Japanese,English	1	Advanced ability of Music. Language ability : Japanese and/or English (Nothing)
06005	NAGURA Akiko (Associate Professor)	nagura@e.yamagata-u.ac.jp	Music	Composition	Japanese,English	1	Advanced ability of Music. Language ability : Japanese and/or English (Nothing)
06007	KOBAYASHI Syunsuke (Professor)	shun@e.yamagata-u.ac.jp	Art	Art History & Painting	Japanese,English	1	Language ability : Japanese and/or English (Nothing)
06008	FURIHATA Takashi (Professor)	em393@kdw.kj.yamagata-u.ac.jp	Art	Art Education	Japanese,English	1	Langage ability:Speaking JAPANESE/Reading English (Nothing)
06009	SATO Shinya (Professor)	ssato@e.yamagata-u.ac.jp	Art	Education for Sustainable Development	Japanese,English	1	Language ability:English and/or Japanese (2015 Peru 1)
6009	TAKEDA Ryuichi (Professor)	ek621@kdw.kj.yamagata-u.ac.jp	Sports Science	Budo Culture	Japanese,English	1	Basic knowledge of Sports Science Language ability : Japanese and/ or Englishi(Nothing)
06010	INOUE Koichiro (Lecturer)	inoue@e.yamagata-u.ac.jp	Sports Science	Biomechanics	Japanese,English	1	Basic knowledge of Sports Science Language ability : Japanese and/ or Englishi(Nothing)
06011	SUZUKI Kazuhiro (Professor)	suzuki.k@e.yamagata-u.ac.jp	Sports Science	Health and Physical Education	Japanese,English	1	Basic knowledge of Sports Science Language ability : Japanese and/ or Englishi(Nothing)
06012	WATANABE Nobuaki (Associate Professor)	nobuaki@e.yamagata-u.ac.jp	Sports Science	Training Science	Japanese,English	1	Basic knowledge of Sports Science Language ability : Japanese and/ or Englishi(Nothing)

Fukushima University

(Fukushima Prefecture)

The Faculty of Human Development and Culture provides study in a wide range of subjects.

◇ University overview

○ Characteristics and history

Fukushima University consists of four faculties in the field of Arts and Sciences : Faculty of Human Development and Culture, Faculty of Administration and Social Sciences, Faculty of Economics and Business Administration, and Faculty of Symbiotic Systems Science. Approximately 4,500 students study at our institution every year.

Our University also offers graduate programs corresponding to the aforementioned four faculties, which are: the School of Education, School of Public Policy and Regional Administration, School of Economics, and the School of Symbiotic Systems Science.

Fukushima University is located in Fukushima Prefecture, which experienced the Great East Japan Earthquake in March, 2011. Since the disasters, our university has played a significant role in providing support activities and research towards the revitalization of affected areas and regions in our prefecture.

The campus is located on the hills 10km south of Fukushima City, and is surrounded by beautiful rural and mountainous scenery.

○ International Exchange

- Number of International students(as of Oct1, 2015)

63 students from 8 different countries, and 1 different region.

- International Academic Exchange Agreements

(as of Oct1, 2015) 31 Universities from 12 different countries, and 1 different region.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Students will be accepted into the Faculty of Human Development and Culture, where they will be allowed to undergo research in a variety of different fields through one of the following programs.

[Human Development]

Students will deepen their understanding of education and human development, and nurture skills and attitudes necessary for supporting academic independence.

[Cultural Study]

Students will develop a wide understanding of regional education and culture which is fundamental to human education and development. Students will also form appropriate mindsets for pursuing current issues faced by society today.

[Sports and Visual Arts]

Students will pursue the possibilities of the human body as well as its 5 senses, and contribute to the aid of human development through sports and art and the creation of regional education and culture.

○ Number of students to be accepted:2

○ Outline of the course

- Japanese language education

No basic Japanese Language Courses are available at our university. However, Supplementary Japanese Courses are available approximately twice a week.

- Specialized training

Professors will be assigned to supervise each participating student. Students are to submit all progress and achievements in the program through a final report at the end of the school year.

- Community-based Participatory Subjects

Students will participate in subjects focusing on interaction with local communities and in particular children living in these regions

◇ Accommodations

The university provides student housing that is located approximately 10km away from campus.

○ Number of rooms

- 38 Single room ,5 One-Bedroom ,2 Two-Bedroom

One-Bedroom and Two-Bedroom are for researchers and scholars only.

○ Monthly rent single ¥5900

○ Appliances Included

Bathroom, Sink, Gas stove, Refrigerator, Cupboards, Desk, Bed, etc.

○ Information for Daily Life

University – It takes approximately 20 minutes by foot to get to the JR Fukushima Station. The university is approximately 10 minutes by train from the station. Nearest shopping area – approximately 12 minutes by foot. Nearest Supermarket – approximately 5min by foot.

◇ Contact

Address : Kanayagawa 1, Fukushima-city,
Fukushima prefecture

Department: Fukushima University International Center

TEL +81-24-503-3066 FAX+81-24-503-3068

E-mail: ryugaku@adb.fukushima-u.ac.jp

URL <http://english.adb.fukushima-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Human Development and Culture							
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
07001	CHIBA Keiko	chibakei@educ.	Teaching Home Economics	Teaching Home Economics (Clothes)	Japanese and English	1	Advanced level of Japanese and English.
07002	CHIBA Yogo	ychiba@educ.	Teaching Home Economics	Food Science	Japanese and English	1	Advanced level of Japanese and English.
07003	NAKAMURA Keiko	keikon@educ.	Teaching Home Economics	Teaching Home Economics (food education)	Japanese and English	1	Advanced level of Japanese and English.
07004	HAMAJIMA Kyoko	hamajima@educ.	Teaching Home Economics	Home Economics Education	Japanese and English	1	Advanced level of Japanese and English.
07005	IJIMA Ryouta	ryota@educ.	ELT	American literature	Japanese and English	1	Advanced level of Japanese and English.
07006	KANAYA Masaharu	kanaya@educ.	Teaching Music	Bowed String Instruments, especially Violoncello	Japanese and English	1	Advanced level of Japanese and English.
07007	SUGITA Masao	msugita@educ.	Teaching Music	Teaching Music	Japanese and English	1	Advanced level of Japanese and English.
07008	NAKAHATA Makoto	p082@educ.	Teaching Music	Piano	Japanese and English	1	Advanced level of Japanese and English.
07009	OHMIYA Isao	ohmiya@educ.	School education	Early childhood Education	Japanese and English	1	Advanced level of Japanese and English.
07010	SHIRAISHI Masako	masako@educ.	School education	Early childhood Education	Japanese and English	1	Advanced level of Japanese and English.
07011	SUMIYOSHI Chika	sumiyoshi@educ.	School education	Neurophysiology, Cognitive Psychology, and Educational Psychology	Japanese and English	1	Advanced level of Japanese and English.
07012	TANI Masayasu	tani@educ.	School education	History of Japanese Education	Japanese and English	1	Advanced level of Japanese and English.
07013	TSURUMAKI Masako	turumaki@educ.	School education	Psychology of children with Intellectual disability, Applied Behavior Analysis.	Japanese and English	1	Advanced level of Japanese and English.
07014	HIDA Misao	hida@educ.	School education	Educational Psychology	Japanese and English	1	Advanced level of Japanese and English.
07015	HARANO Akiko	harano@educ.	School education	Child Psychology	Japanese and English	1	Advanced level of Japanese and English.
07016	TAKAHASHI Junichi	j-takahashi@educ.	School education	Special Education	Japanese and English	1	Advanced level of Japanese and English.
07017	IJITSU Michifumi	ijitsu@educ.	Teaching Language Arts in Japan	Ancient Japanese Literature	Japanese and English	1	Advanced level of Japanese and English.
07018	TAKAHASHI Yuki	yukitaka@educ.	Teaching Language Arts in Japan	Modern Japanese Literature	Japanese and English	1	Advanced level of Japanese and English.

07019	SHIBUSAWA Hisashi	shibusawa@educ.	Teaching Language Arts in Japan	Chinese Classical Literature and Pharmacognogy (Herbalism)	Japanese and English	1	Advanced level of Japanese and English.
07020	HANZAWA Yasushi	yhanzawai@educ.	Teaching Language Arts in Japan	Japanese Linguistics	Japanese and English	1	Advanced level of Japanese and English.
07021	NAKAGAWA Yuji	nakagawa@educ.	Teaching Language Arts in Japan	Japanese linguistics	Japanese and English	1	Advanced level of Japanese and English.
07022	ONOHARA Masao	onohara@educ.	Teaching Social Studies	Western Ethics	Japanese and English	1	Advanced level of Japanese and English.
07023	KOJIMA Akira	kojima@educ.	Teaching Social Studies	Economic theory, Japanese economy theory, Economical educational theory.	Japanese and English	1	Advanced level of Japanese and English.
07024	NISHIUCHI Hirokazu	nishiuchii@educ.	Teaching Social Studies	Teaching Social Studies	Japanese and English	1	Advanced level of Japanese and English.
07025	HATSUZAWA Toshio	hatsuzaw@educ.	Teaching Social Studies	Human Geography	Japanese and English	1	Advanced level of Japanese and English.
07026	MAKITA Minoru	makita@educ.	Teaching Social Studies	The subject of seminar is chosen according to the interest of the applicant.	Japanese and English	1	Advanced level of Japanese and English.
07027	MORIMOTO Akira	morimoto@educ.	Mathematics Education	Mathematics Education	Japanese and English	1	Advanced level of Japanese and English.
07028	ARAI Hiroshi	arai@educ.	Art Education	Study of Sculpture	Japanese and English	1	Advanced level of Japanese and English.
07029	MIURA Hiroki	miura@educ.	Art Education	Art Education	Japanese and English	1	Advanced level of Japanese and English.
07030	WATANABE Koichi	koichiw@educ.	Art Education	Painting, Drawing, Art Contemporary	Japanese and English	2	Advanced level of Japanese and English.
07031	OGAWA Hiroshi	ogawa@educ.	Health and physical education	Foundations of Physical Education Volleyball	Japanese and English	1	Advanced level of Japanese and English.
07032	KAWAMOTO Kazuhisa	kawamoto@educ.	Health and physical education	Track and Field, Training	Japanese and English	1	Advanced level of Japanese and English.
07033	SHIRAISHI Yutaka	kawamoto@educ.	Health and physical education	Kinesiology, Mental training	Japanese and English	1	Advanced level of Japanese and English.
07034	KANKE Reiko	kanke@educ.	Health and physical education	Teaching Physical Education	Japanese and English	1	Advanced level of Japanese and English.
07035	SUGIURA Koichi	ksugiura@educ.	Health and physical education	Sports Medicine, Basketball	Japanese and English	1	Advanced level of Japanese and English.
07036	SUZUKI Yumiko	ysuzuki@educ.	Health and physical education	Study and practice of bodily movements, choreography, Japanese traditional dances, etc.	Japanese and English	1	Advanced level of Japanese and English.
07037	YASUDA Toshihiro	yasuda@educ.	Health and physical education	The respiratory and circulatory systems' responses to exercise. Mechanism of fatigue and damage in skeletal muscles.	Japanese and English	1	Advanced level of Japanese and English.
07038	HIRANAKA Hironor	hiranaka@educ.	Science Education	Science education	Japanese and English	1	Advanced level of Japanese and English.
07039	MIZUSAWA Leiko	mizusawa@educ.	Science	Plant reproductive biology	Japanese and English	1	Advanced level of Japanese and English.

07040	AIHARA Yoshihiro	aihara@educ.	Mathematics	Algebra	Japanese and English	1	Advanced level of Japanese and English.
07041	KURIHARA Hideyuk	kurih@educ.	Mathematics Education	Mathematics Education	Japanese and English	1	Advanced level of Japanese and English.
07042	NAKATA Fuminori	fnakata@educ.	Mathematics	Geometry	Japanese and English	1	Advanced level of Japanese and English.
07043	HAMANO Sachiko	hamano@educ.	Mathematics	Analysis	Japanese and English	1	Advanced level of Japanese and English.
07044	SUZUKI Nobuhiro	nsuzuki@educ.	Teaching Clinical Psychology	Life Guidance School Social work	Japanese and English	1	Advanced level of Japanese and English.
07045	SHOJIMA Hiroshi	shojima@educ.	Teaching Clinical Psychology	Criminal Psychology	Japanese and English	1	Advanced level of Japanese and English.
07046	UCHIDA Chiyoko	uchidach@educ.	Special Education	Mental Health, ASD, ADHD, suicide prevention, Hikikomori	English	2	Advanced level of English.

* The domain in the e-mail address, “ fukushima-u.ac.jp” , is omitted.

Ibaraki University (Ibaraki Prefecture)

Teaching based on a weekly tutorial according to students' interests, and seminars

◇ University overview

○ Characteristics and history

The University was established in 1949 and has been developing as a university which has five colleges of Humanities, Education, Sciences, Engineering, and Agriculture and four graduate schools of these areas (Natural Sciences and Engineering being combined as one school). Emphasis is put on practical teaching about current and local issues, many of which are done in Engineering and School of Agriculture which is a co-institute with Tokyo University of Agriculture and Technology.

• All enrolled students: 8,113 (As of May 1 2015)

Undergraduates: 7,039 / Postgraduates: 1,074

○ International Exchange

Overseas Partner Universities: 39 universities

• Number of International students and number of Teacher Training students

Overseas students	2015	2014	2013
Undergraduates:	176	182	181
Graduates:	97	94	103
Teacher's Training:	1	1	1

○ Local Characteristics (Mito campus)

Ibaraki University is located in Mito city, which has been developing as the political/economical/cultural center of Ibaraki Prefecture since ever. Kairakuen, one of the three most beautiful Japanese gardens all over Japan, is in the central area of Mito city. In spring, many visitors can enjoy its plum blooms. Kairakuen is a place of rest and relaxation for the citizens of this area in all seasons.

◇ Outline of the course for

Teacher Training students

○ Characteristics of the program

Our program gives students a weekly tutorial on an individual basis according to their interests, and seminars consisting of a small number of graduate students.

○ Number of students to be accepted:

Japanese Language Teaching ••• 1

Teaching of Social Studies ••••• 1

English Language Teaching •••• 1

○ Outline of the course

• Japanese language education

Basic course: Can attend courses in the Japanese language and Japanese culture, offered at the International Student Center and College of General Education. Also the Department of Japanese language teaching of the College of Education has its own courses.

• Specialized training

Course style: Can enroll MA courses in lectures, seminars, practice activities, school visits, etc.

They have a weekly two-hour tutorial.

Subjects or courses taught in English: Lectures in graduate courses are conducted in Japanese in principle. English is used partly in other courses.

• Participatory subjects such as field trips and regional exchanges

Frequent opportunities will be available to trainees to observe and participate in classrooms and at the Faculty of Education's attached schools.

◇ Follow-up for graduates

On graduates' requests, the facility staff can be willing to support and counsel on their research by E-mail.

◇ Accommodations

○ Number of rooms

- Single room
38(Bldg A,B) , 12(Bldg D), 23 (Bldg EFGHI)
- Couple room 2(Bldg C)
- Family room : 2(Bldg C)

○ Monthly rent

Bldg A,B: 5,900yen
Bldgs. DEFGHI: 20,400yen
Bldg C: 14,200yen

○ Facilities

Prefabricated bath, kitchen, bed, desk, chair,
bookshelf, refrigerator, air conditioner

○ Information for Daily Life

About 15-minute walk from the university

MEXT scholarship students are given priority for living in a university dormitory. In the unlikely event that no room is available, students need to rent a private apartment near the campus (monthly rents are within the range of 30,000 yen to 35,000 yen).

◇ Contact

Address: 2-1-1 Bunkyo, Mito-shi,

Ibaraki-ken 310-8512 Japan

Department: Student Exchange Division

TEL: +81-29-228-8056

FAX: : +81-29-228-8594

E-mail: yumiko.akatsu.m@vc.ibaraki.ac.jp

URL: : <http://www.ibaraki.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
08001	Yoshihiro Shoji Professor	yoshihiro.shoji.1965@vc.ibaraki.ac.jp	Japanese language Teaching	Japanese language lesson research including lesson observation	Japanese	1	<ul style="list-style-type: none"> •Students should have teaching experience of five or more years •Students should have abilities to teach in Japanese at elementary and junior high schools
08002	Katsuhiko Kimura Professor	katsuhiko.kimura.kachiyu.cld@vc.ibaraki.ac.jp	Teaching of Social Studies	Social-studies lesson research including lesson observation	Japanese	1	<ul style="list-style-type: none"> •Upper-intermediate level of Japanese proficiency •The teacher in charge of social studies
08003	Tomoko Murayama Professor	tomoko.murayama.725@vc.ibaraki.ac.jp	Teaching of Social Studies	Social-studies lesson research including lesson observation	Japanese		<ul style="list-style-type: none"> •Upper-intermediate level of Japanese proficiency •The teacher in charge of social studies
08004	Shin'ichi Inoi Professor	shinichi.inoi.aizu@vc.ibaraki.ac.jp	English Language Teaching	Attendance on MA courses and tutorial	Japanese	1	<ul style="list-style-type: none"> •No requirement •Pakistan(1),Croatia(1),Madagascar(1)
08005	Junichi Kimizuka Professor	junichi.kimizuka.kimi616@vc.ibaraki.ac.jp	American Literature	A weekly tutorial and a seminar for MA students	Japanese		<ul style="list-style-type: none"> •Basic knowledge of American Literature
08006	Hidetoshi Saitou Associate Professor	hidetoshi.saito.cldwtr@vc.ibaraki.ac.jp	English Language Teaching	Attendance on MA courses and tutorial	Japanese		<ul style="list-style-type: none"> •No requirement
08007	Hidemi Kobayashi Associate Professor	hidemi.kobayashi.phd@vc.ibaraki.ac.jp	British Literature	Attendance on MA courses and tutorial	Japanese		<ul style="list-style-type: none"> •Basic knowledge of British Literature

University of Tsukuba (Ibaraki Prefecture)

Rich research environment in “Tsukuba Science City” and a wide variety of programs

◇ University overview

○ Characteristics and history

The aim of the University of Tsukuba is to cultivate men and women with creative intelligence and rich human qualities and to contribute to the progress of science and culture.

Based on these considerations, the University of Tsukuba has decided to function as a university which is open to all within and outside Japan.

• Number of Students (As of May 1, 2015)
Undergraduates: 9,788
Graduates: 6,634

○ International Exchange

• Overseas Partner Universities

(As of October 1, 2015)

Number of agreements: 313

• Number of International students

(As of May 1 each year)

1,744 (102 countries/regions) 2013
1,889 (106 countries/regions) 2014
2,062 (104 countries/regions) 2015

• Number of Teacher Training students

1) Program started in October 1980

2) Number of Students Accepted:
Total 323 (36 countries)

3) Top Five Countries of Origin

Thailand (67)
South Korea (47)
Philippines (47)
China (31)
Indonesia (29)

4) Annual Enrollment

2013 14 students
2014 8 students
2015 8 students

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

- ① The Committee of In-Service Training for Overseas Teachers provides a special program for Teacher Training Students.
- ② There is a coordinator who supports this program.
- ③ The program provides Japanese language classes, specialized study in one's major field and, school visits.
- ④ High quality support is given from advisors and tutors.
- ⑤ A final report of the program is published.
- ⑥ A certificate of the program is issued.

○ Number of students to be accepted: 10 students

○ Outline of the course

• Japanese language education (October, 2016–March, 2017)

Intensive Course: 20 classes/week x 7 weeks = 175 hrs.

Semi-Intensive Course: 10 classes/week x 7 weeks = 100 hrs.

* After these courses, students can take supplementary classes.

• Specialized training (April, 2017–March, 2018)

- 1) Individual guidance is offered by each academic advisor according to each student's specialty. Students can attend lectures and seminars held by the advisor.
- 2) Common seminars “Education and Development” and “Schools & Education Practices in Japan” are offered.
- 3) Special lectures are provided for 2–5 hours in total, including school management, social studies education, science education, mathematics education, English language education, Japanese language education, education for children with disabilities.

• Participatory subjects such as school visits and international exchange at elementary, secondary and special education schools are provided. A study trip to the Kansai area is also provided to familiarize with Japanese culture.

◇ Follow-up for graduates

There is a follow-up program: the graduates who are actively engaged in educational activities in their own countries have opportunities to be invited to the University of Tsukuba for the network of the program

◇ Accommodations

○ Number of rooms

The University of Tsukuba has 4 student residence areas: Hirasuna, Oikoshi, Ichinoya and Kasuga.

Residence buildings accommodate both international and Japanese students.

• Single room: 3,446, Double room: 153

• Couple room and Family room: 250

* Teacher training students can move into designated single rooms (30 square meters in size, with sink and toilet), but they cannot use couple rooms and family rooms.

○ Monthly rent

• Single room: 13,530–30,680 yen

• Family room: 22,696–32,377 yen

○ Facilities

Each room is equipped with a desk, chair, bed, sink and campus phone.

○ Information for Daily Life

The campus is located 60 km northeast of Tokyo, in the center of Tsukuba Science City. Mt. Tsukuba lies to the north and Lake Kasumigaura to the southeast. The campus is blessed with beautiful natural surroundings. It takes 45 minutes from Tsukuba to Tokyo by the Tsukuba Express Line.

◇ Contact

Address: 1-1-1, Tennodai, Tsukuba, Ibaraki
305-8572 JAPAN

Department: Coordinator of In-Service Training
Program for Overseas Teachers,
Master's Program in Education

Tel/Fax: +81-29-853-4601

E-mail: t-mrkm@human.tsukuba.ac.jp

HP: www.kyouiku.tsukuba.ac.jp

<http://www.global.tsukuba.ac.jp/isc?language=en>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Master's Program in Education							
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
09001	Tomomi NETSU (Associate Professor)	tomnets@human.tsukuba.ac.jp	Curriculum	Curriculum Development and Evaluation	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09002	Naohiro HIGUCHI (Professor)	nhiguchi@human.tsukuba.ac.jp	Educational Methods	Lesson Study, Critical Thinking	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09003	Takeo YOSHIDA (Professor)	joschida@human.tsukuba.ac.jp	Moral Education	Waldorf Education, Extraclass Activities	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09004	Yuji HIRATA (Associate Professor)	hirataug@human.tsukuba.ac.jp	History of Japanese Education	History of Intl Relationship of Modern Japanese Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09005	Akitoshi TEUCHI (Professor)	teuchi@human.tsukuba.ac.jp	Adult and Community Education	Community Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
	Takanori UEDA (Associate Professor)	ueda@human.tsukuba.ac.jp	Adult and Community Education	Comparative Education Study in Asia	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09006	Hodaka FUJII (Professor)	fujiih@human.tsukuba.ac.jp	Educational system	Educational System in France	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09007	Mariko SATO (Professor)	sato_mariko_ff@u.tsukuba.ac.jp	Comparative and Intl Education	Educational Assistance and Aid Policy	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Akiko MINEI (Professor)	mi-akiko@nifty.com	Comparative and Intl Education	Intl Education, Education in Russia and Central Asia	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09008	Shinji KUBOTA (Professor)	skubota@human.tsukuba.ac.jp	Educational Administration	Educational Law and System, Education Policy in UK	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (3)
09009	Hirofumi HAMADA (Professor)	hamada@human.tsukuba.ac.jp	School Management	Teacher Education, School Improvement	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (3)
	Hiroshi SATO (Associate Professor)	h-sato@human.tsukuba.ac.jp	School Management	Comparative Study of School Management	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (2)
09010	Yuki INENAGA (Lecturer)	inev@sakura.cc.tsukuba.ac.jp	Higher Education	Higher Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09011	Ichiko SHOJI (Professor)	ichiko@human.tsukuba.ac.jp	Counseling	Counseling and Guidance	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09012	Hirofumi IIDA (Associate Professor)	hiroiida@human.tsukuba.ac.jp	Educational Sociology	Education in High School, Support of Child-nurturing	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Tomochika OKAMOTO (Associate Professor)	okamoto@human.tsukuba.ac.jp	Educational Sociology	Education for Human Coexistence, Nationalism	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09013	Yasuhiko TSUKADA (Professor)	tsukada@human.tsukuba.ac.jp	Japanese Language Education	Language Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Yuichiro KAI (Professor)	yu-kai@human.tsukuba.ac.jp	Japanese Language Education	Japanese Language Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Kanako AKIYAMA (Associate Professor)	kanako@lingua.tsukuba.ac.jp	Japanese Literature	Japanese Heian Literature	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
09014	Yuji EGUCHI (Professor)	guchivu@human.tsukuba.ac.jp	Social Studies Education	Civic Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Yoshiyasu IIDA (Professor)	ida@human.tsukuba.ac.jp	Social Studies Education	Geography Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
	Kiyoshi KARAKI (Associate Professor)	karaki@human.tsukuba.ac.jp	Social Studies Education	Civic Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
	Yoko TANIGUCHI (Associate Professor)	taniguchi@histanth.tsukuba.ac.jp	Archaeology	Preservation and Conservation of Cultural Heritage	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Mari KOKUBU (Associate Professor)	kokubu@human.tsukuba.ac.jp	Social Studies Education	History Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)

09015	Yoshinori SHIMIZU (Professor)	yshimizu@human.tsukuba.ac.jp	Mathematics Education	Comparative Study of Lesson and Curriculum	Japanese/ English	1	Experience in teaching Mathematics education at secondary school, desirable to have some ability of Japanese or English. (0)
	Masami ISODA (Professor)	isoda@criced.tsukuba.ac.jp	Mathematics Education	Comparative Study of Teaching Material and Method	Japanese/ English	2	Experience in teaching Mathematics education at secondary school, desirable to have some ability of Japanese or English. (6)
	Naomichi MAKINAE (Associate Professor)	makinai@human.tsukuba.ac.jp	Mathematics Education	History of Mathematics Education	Japanese/ English	1	Experience in teaching Mathematics education at secondary school, desirable to have some ability of Japanese or English. (0)
09016	Izumi OHTAKA (Professor)	ohataka@human.tsukuba.ac.jp	Science Education	German Science Education Philosophy	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (2)
	Yooichi KAINOH (Professor)	parasite@sakura.cc.tsukuba.ac.jp	Science Education	Chemical Ecology	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (2)
	Katsuhiro KATAHIRA (Professor)	katahira@human.tsukuba.ac.jp	Science Education	Teaching and Learning Theory in Science Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (3)
09017	Nobuhiro KAGA (Professor)	kaga.nobuhiro.gb@u.tsukuba.ac.jp	English Language Education	English Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
	Yuko YANAGIDA (Professor)	yanagida.yuko.ft@u.tsukuba.ac.jp	English Language Education	Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Yuji USHIRO (Professor)	ushiro.yuji.gn@u.tsukuba.ac.jp	English Language Education	English Language Education, Applied Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Etsuko TAKETANI (Professor)	etsuko-taketani.fm@u.tsukuba.ac.jp	English Language Education	American Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
	Hirosada IWASAKI (Professor)	iwasaki.hirosada.gm@u.tsukuba.ac.jp	English Language Education	English Language Education, Applied Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (2)
	Motoko NAKADA (Professor)	nakada.motoko.ge@u.tsukuba.ac.jp	English Language Education	English Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Akira KUBOTA (Professor)	kubota.akira.gn@u.tsukuba.ac.jp	English Language Education	English Language Education, Applied Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
	Akiyo HIRAI (Professor)	hirai.akiyo.ft@u.tsukuba.ac.jp	English Language Education	English Language Education, Applied Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
	Hideichi Eto (Professor)	eto.hideichi.fe@u.tsukuba.ac.jp	English Language Education	English Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
	Hiromi Onozuka (Professor)	onozuka.hiromi.ge@u.tsukuba.ac.jp	English Language Education	English Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Eriko YAMAGUCHI (Associate Professor)	yamaguchi.eriko.gm@u.tsukuba.ac.jp	English Language Education	English Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Tomoko Shimizu (Associate Professor)	shimizu.tomoko.fu@u.tsukuba.ac.jp	English Language Education	English Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Kiyoko MAGOME (Associate Professor)	magome.kiyoko.gn@u.tsukuba.ac.jp	English Language Education	American Literature	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Koichi MIYAKOSHI (Associate Professor)	mlc.hass.ut@gmail.com	English Language Education	English Linguistics	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (0)
	Yuuichi ONO (Assistant Professor)	ono.yuichi.ga@u.tsukuba.ac.jp	English Language Education	English Language Education, Educational Technology	Japanese/ English	1	Experience in teaching English education at secondary school, desirable to have some ability of Japanese or English. (1)
09018	Hiromi MIKI (Associate Professor)	miki@taiiku.tsukuba.ac.jp	Physical Education	Lesson Study	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)
	Etsushi HASEGAWA (Associate Professor)	hasegawa@taiiku.tsukuba.ac.jp	Physical Education	Teacher Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (1)
09019	Kazuhiro ISHIZAKI (Professor)	ishizaki@geijutsu.tsukuba.ac.jp	Arts Education	Learning Theory in Arts Education	Japanese/ English	1	Received at least specialized education at undergraduate level, desirable to have some ability of Japanese or English. (0)

Utsunomiya University

(Tochigi Prefecture)

The Graduate School of Education offers training courses for coping with practical problems in school education and lifelong education. Frequent opportunities will be available to trainees to observe and participate in classrooms and at the University facilities as well as Faculty of Education's attached schools and kindergarten.

◇ University overview

○ Characteristics and history

Utsunomiya University has four faculties (Education, International Studies, Engineering and Agriculture). Each has a graduate school with master's courses and three of them, International Studies, Engineering and Agriculture, have doctoral courses as well. The university has 12 common centers and institutes for research and education, including the Center for International Exchange and the Health Service Center. The Faculty and Graduate School of Education aim to train schoolteachers and leaders of practical studies in education. The Graduate School has been constantly developing its systems and programs of research and education for in-service teacher training and accepts about 70 local in-service teachers as graduate or research students each year. It started accepting teachers from overseas as trainees in 1995 and a total of 66 took in-service training at the School. The university is located about 100 kilometers north of Tokyo in the city of Utsunomiya, the prefectural capital of Tochigi with a population of 510,000.

The city is surrounded by natural beauty, with the River of Kinu in the east, the Nasu Mountain Range to the north, and Nikko, a world-famous sightseeing resort, to the west. It also has been rapidly developing as a "technopolis," a center of integrated high technology for industries and businesses.

○ International Exchange

• Number of International students : 277
Students from Overseas, as of October 2015, we have 277 students from overseas (82 undergraduate students, 108 graduate students and 87 non-degree students) studying at the university at present, of which 144 are from China, 25 from Malaysia, 24 from Viet Nam, and 14 from Korea.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

- (1) The Graduate School of Education offers courses for coping with practical problems in school education and lifelong education.
- (2) Frequent opportunities will be available to trainees to observe and participate in classrooms at the Faculty of Education's attached schools and kindergarten.
- (3) University's affiliated institutions for research and education (Library, Center for Education and Research of Community Collaboration, Media Network Center) are open to teacher Training Students.
- (4) Opportunities to mix well with a lot of in-service teachers will be offered.

○ Number of students to be accepted: 10

○ Outline of the course

• Japanese language education

The Center for International Exchange offers the following courses:

- i) Preliminary Training Courses: a one-semester (6-month) intensive training required of all trainees, given according to degree of proficiency
- ii) General Courses in Japanese: conversation, reading, writing and Kanji classes

• Specialized training

- i) A twelve-to fifteen-lecture series common to all trainees will be given on such themes as Japanese education (educational systems and principles and particular school subject teaching), Japanese society and Japanese culture.
- ii) Japanese for Education, a specialized course in Japanese, will be given in the first semester.
- iii) Individual guidance by an academic adviser
- iv) lectures and seminars in specialized fields on both undergraduate and graduate levels
- v) Writing a paper to be read at the year-end presentation meeting and published in the annual issue of *Utsunomiya University International In-Service Teacher Training Program Report*.

• Participatory subjects such as field trips and regional exchanges

Observation tours and practical trainings at the attached schools may be included in 'Common lectures' and 'training in the fields of specialization' as options. To those who are interested, opportunities will be offered to visit such institutions as vocational aid centers for the handicapped, juvenile welfare institutions, etc., as well as schools and other education-related facilities.

• Others

Although classroom instructions are mostly given in Japanese, some common course classes and individual instructions will be given in English.

◇ Follow-up for graduates

To those who are interested, advice on further study at Japanese universities after completion of the MEXT program will be provided.

◇ Accommodations

○ Condition

There is an international student dormitory at Utsunomiya university. However, unfortunately it is always fully occupied, so all the MEXT scholarship students are advised to rent a room at their own expense.

○ Room rent (on average)

1-bed room 30,000yen/month

○ Other cost

You may have to pay triple the amount of money for leaning deposit, reward and handling charge. Sign up for house insurance, which costs 4,500-9,000yen, etc. In total you need 100,000-150,000yen to settle down here.

○ Room facilities

There are few facilities in a room, so you have to buy heaters, stoves, kitchenware, microwaves, washing machines etc. at your own expense.

◇ Contact

Address: 350 Mine-machi, Utsunomiya
Tochigi 321-8505 Japan

Department: Utsunomiya University
International Student Affairs and
Exchange Division

TEL: +81-28-649-8166

FAX: +81-28-649-5115

E-mail: ryuugak1@miya.jm.

utsunomiya-u.ac.jp

URL: <http://www.utsunomiya-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
10001	UEHARA Shuichi Associate Professor	suehara@cc.	Philosophy of Education	Deals with philosophy of education and history of educational thought.	Japanese	1	Ability of reading academic papers and communicating in Japanese, English or French.
10002	KATO Ken-ichi Professor	katok@cc.	Motor Development	Deals with curriculum designing for physical education for pupils in formative years, based on a correct understanding of pupils' growth and development.	Japanese	1	Ability of reading academic papers and communicating in Japanese or English.
10003	MARUYAMA Tsuyoshi Associate Professor	marusan@cc.	Curriculum Development & Technical and Vocational Education	Deals with Curriculum Development and Technical and Vocational Education.	Japanese, English	1	Ability of reading academic papers and communicating in Japanese or English. Costa Rica 1, Laos 1
10004	SUZUKI Keiko Professor	suzukike@cc.	Japanese Literature	Provides instruction and guidance for interpretation and appreciation of modern Japanese literature, specifically short stories in the Meiji and Taisho Eras.	Japanese	1	Ability of reading academic papers and communicating in Japanese; interests in classical Japanese literature.
10005	MORIYASU Toshihisa Professor	t-moriva@cc.	Japanese Literature	Deals with the question of what "literature" is through reading of novels and dramas in modern Japanese literature, and examining the relationship between modern Japanese novels and dramas as well.	Japanese	1	Ability of reading academic papers and communicating in Japanese. Complete the application form in Japanese.
10006	MORITA Kaori Associate Professor	kaorin@cc.	Japanese Language Education	Provides instruction and guidance on contents and methods of teaching in Japanese language education (excepting teaching of Japanese as a second or foreign language).	Japanese	1	Ability of reading academic papers and communicating in Japanese.
10007	TAMEIKE Yoshihiro Professor	tameike@cc.	Social Studies Education	Provides instruction and guidance for studying the actual circumstances of social studies education in Japan through examination of actual teaching practices at schools.	Japanese	1	Understanding of lessons on social studies in Japan.
10008	KOHARA Kazuma Associate Professor	kkohara@cc.	Comparative Sociology	Comparative Sociology (education, culture, social structure).	Japanese or English	1	Ability of reading academic papers and oral communication in Japanese or English. Strong interests and abundant Knowledge in Japanese culture.
10009	KUMATA Teisuke Associate Professor	kumata@cc.	Social Studies Education	Provides instruction and guidance for theoretical and practical studies in social studies education.	Japanese	1	Understanding of lessons on social studies in Japan. Colombia 1
10010	SAKAI Kazuhiro Professor	kazsakai@cc.	Analysis (Dynamical Systems)	Deals with the theory of chaos and fractal arising from discrete dynamical systems, so that trainees will understand the mathematics behind beautiful pictures that are computer-generated as images of iterated functions, which are what discrete dynamical systems essentially are.	Japanese	1	Basic knowledge of differential and integral calculus and linear algebra

10011	KITAGAWA Yoshihisa Professor	kitagawa@cc.	Geometry	Provides instruction and guidance in differential geometry, particularly that of curves and surfaces, through reading and exercises.	Japanese	1	Ability of reading academic papers in Japanese or English
10012	ITO Akihiko Professor	ito@cc.	Science Education	Provides instruction and guidance in the field of science education through reading literature and practical activities such as developments of teaching materials and examination of actual science classes.	Japanese	1	Ability of reading, writing, and oral communication in Japanese or English.
10013	UEDA Takayoshi Professor	ueda@cc.	Biology Education	Provides instruction and guidance in the field of biology education through reading literature, experiment and others.	Japanese	1	Ability of reading, writing, and oral communication in Japanese or English.
10014	KOHARA Shin-ichi Professor	koharas@cc.	Music Education	Provides instruction and guidance for conducting practice and theoretical research in music education, with special emphasis on acquisition of musical performance skills (including those of traditional Japanese music), based on the actual circumstances of music education in Japan.	Japanese	1	Ability of solfège.
10015	MATSUSHIMA Sakurako Professor	sakurako@cc.	Craft (Urushi Lacquer, Chasing, etc.)	Provides lectures and training on the materials, techniques, expressions and history of Japanese craft, and helps trainees to study craft expressions through production of works of art.	Japanese	1	Ability of communicating in Japanese or English.
10016	KOMIYA Hideaki Professor	komiva@cc.	Exercise Physiology & Public Health	Provides instruction and guidance concerning (1) the mechanism of skeletal muscle during and after exercise, (2) research for prevention of obesity, and lifestyle-related diseases, and (3) study for health promotion and sports medicine in students.	Japanese	1	Ability of communicating in Japanese or English.
10017	TODA Fujio Professor	toda@cc.	Mechanical Engineering, Electric Engineering	Deals with recent trends in mechanical engineering, development of materials for teaching recent technologies (robots, stirring engines, electronic circuit etc.), and development of study instruction systems in technology education.	Japanese	2	Ability of communicating and reading academic papers in Japanese or English. Indonesia ¹
	MATSUBARA Mari Professor	marim@cc.					
10018	AKATSUKA Tomoko Professor	akatsuka@cc.	Family and Family Resource Management	Deals with the fundamental question of what living is, with particular emphasis on livelihood problems observed in the rapidly changing modern societies as a topic to be discussed from the viewpoint of management of living.	Japanese	1	Ability of communicating in Japanese or English.
10019	JINNOUCHI Yuji Professor	jinnouchi@cc.	Housing and Design, Residential Environment & Town Planning	Aims to help trainees to acquire technical knowledge through conducting case studies on a particular theme as well as reading from the literature involving such modern key words as ecological town planning and houses, town planning study, aging society with fewer children, preservation of landscape, participation of residents, etc.	Japanese	1	

10020	SASAKI Kazuya Associate Professor	sasakika@cc.	Environmental Education on Clothing&“ <i>Kansei</i> ” Information Science for Living	Provides instruction and guidance in the field of environmental education through the tradition in natural dyeing and weaving, and discussion the cultural values in traditional technique on clothing from the view point of <i>Kansei</i> to creative the life and society.	Japanese	1	Ability of communicating in Japanese or English.
10021	HATAYAMA Hideaki Professor	hatayama@cc.	American Literature	Provides instruction and guidance for appreciating and examining contemporary American literature, particularly novels., and learning contemporary American society and its cultures, histories, problems, etc., which is expected to help trainees to think about their own countries, cultures, and social and personal problems.	Japanese	1	Ability of reading academic papers and literary works in English, and proficiency in Japanese.
10022	AMANUMA Minoru Professor	amanuma@cc.	English Linguistics	Provides instruction and guidance for developing and/or modifying major current linguistic theories, such as Generative Grammar and Cognitive Grammar, placing a high value on empirical studies of various languages, particularly English and Japanese, at the same time.	Japanese	1	Ability of reading and writing academic papers in English, and proficiency in Japanese.
10023	TANI Mitsuo Associate Professor	mtani@cc.			Japanese	1	

GUNMA UNIVERSITY (Gunma Pref.)

Professional Study of Elementary and Junior High School Education, School Education System, and Multicultural Education

◇ University Overview

○ Outline

Gunma University is located roughly 100 km northwest of Tokyo. It is consisted by Faculty of Education, Faculty of Social and Information Studies, Faculty of Medicine, Faculty of Engineering, Library, University Hospital, Center for International Education and Research (CIER) and so on.

The University has graduate schools and offers postgraduate courses in several fields: a master's program and professional degree course in the Graduate School of Education, a master's program in the Graduate School of Social and Information Studies, a master's and doctor's program in the Graduate School of Medicine, a master's and doctor's program in the Graduate School of Health Sciences, a master's and doctor's program in the Graduate School of Science and Technology, the Special Graduate Course of Special Education.

The Faculty of Education aims to educate students who can attain professional ability as school teachers with a wealth of knowledge, technique and humanity, and who will respond to the various social demands of schools. The Faculty of Education consists of five fields and thirteen majors.

Number of students as of 1 May 2015 :

Undergraduate: 5,133 (Faculty of Education: 926)

Graduate: 1,342 (Educational Course: 90)

○ International Exchanges

Number of International students: 215 from 20 countries and 1 region, as of 1 May 2015.

The latest number of students attended this program: 2003: 1 (from Korea), 2004: 1 (from Afghanistan), 2006: 2 (from Philippine and Korea), 2012: 1 (from Mexico), 2013: 1 (from Indonesia), 2015: 2 (from Thailand and Costa Rica)

◇ Program Outline

○ Characteristic of the course

Gunma University provides the study of elementary and junior high school education, school education system, and Multicultural Education. The program students can participate in laboratory's research activities depending on their major and career, and deepen their professional ability with Japanese students.

○ Acceptable Number of Students 15 students

○ Course outline

• Japanese Language Education

“Preliminary Japanese Language Intensive Program”

Students being at the stage of completion of beginner class (or Japanese Language Proficiency Test Level N3) are given intensive Japanese courses 5 days/week for 16 weeks between October 2016 and February 2017 at Center for International Education and Research (CIER) for research activities started at April 2017.

After the intensive program, students can continue studying Japanese with other international students in order to improve the language ability further.

• Academic Training

Supervisor takes responsibility to advise the program students depending on their majors and needs. The students have possibility to take the professional classes and seminar in the lab. Registration of other classes aside from their research field would be acceptable if they want. Tutorial system is provided by an advisor considering each student's research subject.

No lectures are taught in English but the language might be used in advice on lectures, practice, individual guidance and daily life in supplementary means.

• Others

The student's position is research student. No credits are certified. Outside activities such as visiting and lecturing at affiliated schools (kindergarten, elementary school, junior high school, school for children with special needs), excursion and so on are held.

◇ Accommodation

“Gunma University International House”

○ Number of rooms: 20 rooms for single,

No rooms for couple and for family

○ Room charge: 5,900 yen per month

Plus 20,000 yen as deposits on entering

○ Facilities and Equipment

Space is 15 m² in a single room.

Bath, toilet and kitchen included. desk and chair, bed frame, refrigerator, air conditioner, closet, phone are fixed.

○ Neighborhood information and commute

There is a shopping mall nearby the International house and it is 4km far from campus and takes 30 minutes by bicycle.

The rooms of the International house tends to be full and a reasonable private apartment near campus will be provided.

A private single room costs around 30,000 yen per month, no deposit and agent's fee. The facilities include refrigerator and washing machine. It is located within 5 minutes walk from campus. There are supermarket, DIY shop, post office, and convenient store within 10 minutes walk.

◇ Contact

International Exchange Office

Gunma University

Address: 4-2, Aramaki-machi, Maebashi city,
Gunma, 371-8510, JAPAN

TEL: +81 27-220-7637

FAX: +81 27-220-7630

E-MAIL: g-exchange@jimu.gunma-u.ac.jp

URL: (Univ.) <http://www.gunma-u.ac.jp/>

(CIER) <http://www.cier.gunma-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser *1	E-mail	Teaching Field(s)	Course Description *2	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
11001	KOBAYASHI, Hideki (Professor)	hidekoba@gunma-u.ac.jp	Modern Japanese Language	Major in Japanese Education [Japanese Lexicon and Grammar]	Japanese	1	Sufficient ability in Japanese (reading, writing, speaking and listening) to fully participate in the courses / Applicants who have an undergraduate degree in one of the listed fields
11002	MATSUNUMA, Miho (Associate Professor)	matsunuma@gunma-u.ac.jp	European History	Major in Social Studies Education [Modern and Contemporary European History]	Japanese	1	Advanced competency in Japanese / An undergraduate degree
11003	Emori, Hideyo (Professor)	emori@gunma-u.ac.jp	Mathematics Education	Major in Mathematics Education [Mathematical Communication]	English	1	Advanced competency in Japanese or English / An undergraduate degree
11004	IWASAKI Hiroyuki (Professor)	iwasaki@gunma-u.ac.jp	Meteorology	Major in Meteorology [Cumulonimbus clouds and lightning]	Japanese	1	Daily conversation ability in Japanese / An undergraduate degree in one of the listed fields
11005	KAWAKAMI, Akira (Professor)	kawakami@gunma-u.ac.jp	Music Education	Major in Music Education [Composition and Music theory]	Japanese	1	Advanced competency in Japanese / An undergraduate degree
11006	HAYASHI, Koshi (Professor)	hayashi@gunma-u.ac.jp	Sculpture	Major in Art Education [Sculpture/wood carving,modeling]	Japanese	1	Advanced competency in Japanese / An undergraduate degree
11007	OGAWA, Masayuki (Professor)	ogm@gunma-u.ac.jp	Health, Judo	Major in Health and Physical Education [Relation to Problem with Educational Spot Holds and School Hygiene, Judo Education]	Japanese	1	Daily conversation ability in Japanese / An undergraduate degree
11008	TANABE, Hideaki (Professor)	htanabe@gunma-u.ac.jp	Technology Education	Major in Technology Education [Study of Technology Education or Fundamental Mechanical,Energy and Environment Engineering]	Japanese	1	Advanced competency in Japanese or English / Applicants who have an undergraduate degree in one of the Technology Education's fields
11009	UESATO, Kyoko (Professor)	uesato@gunma-u.ac.jp	Home Economics Education	Major in Home Economics Education [Study of epistemology on Home Economics Education]	Japanese・English	1	Advanced competency in Japanese / Applicants who have an undergraduate degree in one of the listed fields
11010	UEHARA, Keiko (Professor)	kuehara@gunma-u.ac.jp	TESOL Applied Linguistics	Major in TESOL & Applied Linguistics [TESOL: Theories, Development of Methods & Materials, Language Acquisition] [Applied Linguistics: Theories, Language Comprehension & Production]	Both or either one of English and Japanese	2	Advanced competency in either English or Japanese (or both); Applicants who have an undergraduate degree (or degrees) in TESOL, Applied Linguistics, and/or Linguistics
11011	WATANABE, Takako (Professor)	wat@gunma-u.ac.jp	TESOL Teaching Japanese as a Foreign Language	Major in TESOL [Teaching English to Children] [Teaching Japanese as a Foreign Language]	Japanese/English	1	Advanced competency in English or Japanese / Applicants who have an undergraduate degree in one of the English or Japanese Education fields.
11012	KANAZAWA, Takayuki (Professor)	kanazawa@gunma-u.ac.jp	Education of Children with Disabilities	Major in Education of Children with Disabilities [Education for Individuals with Hearing Disabilities]	Japanese	1	Advanced competency in Japanese or English / Applicants who have an undergraduate degree in one of the Education of Children with Disabilities
11013	TAKAHASHI, Nozomu (Associate Professor)	t-nozomu@gunma-u.ac.jp	Educational Management	Major in Educational Administration and Management	Japanese	1	Advanced competency in Japanese / An undergraduate degree

*1 Representative advisors in each course are listed.

*2 [] Parentheses indicates the course description based on the advisor's research field. For detail information of other advisors in same major, contact to g-exchange@jimu.gunma-u.ac.jp by e-mail.

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Center for Cooperative Research and Development on School Education							
Course code	Name of Adviser *1	E-mail	Teaching Field(s)	Course Description *2	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
11014	KUROHA, Masami (Professor)	kuroha@gunma-u.ac.jp	Curriculum Management	A Case Study on the Teaching Practice of Teachers / A Case Study of Collaboration in School In-service Training	Japanese	1	Advanced competency in Japanese / Knowledge of introductory School Education
11015	IWATAKI, Daiju (Associate Professor)	daiju@gunma-u.ac.jp	Educational and Clinical Psychology	A Study on Support and Understanding for School, Children and Community / School Psychology / Clinical Psychology	Japanese		Advanced competency in Japanese / Knowledge of introductory School Education or Clinical Psychology

*1 Representative advisors in each course are listed.

*2 [] Parentheses indicates the course description based on the advisor's research field. For detail information of other advisors in same major, contact to g-exchange@jimu.gunma-u.ac.jp by e-mail.

Saitama University

(Saitama Prefecture)

"We aim to cultivate teachers who have acquired professional knowledge and skills in their specialized fields through theories and practices."

◇ University overview

○ Characteristics and history

Saitama University was established in 1949. It now holds five undergraduate schools and three graduate schools. The Graduate School of Education is one of the four of the United Graduated Schools of Education (doctor's course only); the headquarters of this consortium is located at Tokyo Gakugei University.

Saitama University is located in Saitama City in the Tokyo metropolitan area. The city is 30km north of Tokyo, about one hour by train. Transportation system is well developed in Saitama. Saitama is blessed with a rich, green environment. The city has a high reputation as a residential area and for its active promotion of soccer and other sports, culture and education.

- The number of undergraduate students: 7,257
- The number of graduate students: 1,345

○ International Exchange

- Number of International students:
527 (from 33 countries and regions)
- Number of Teacher Training students:
24 (from South Korea, China, the Philippines, Thailand and others)
(May 1, 2015)

Saitama University has international exchange agreements with 78 universities. (Nov 1, 2015)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

The program seeks to provide students with high professional competence in teaching through theoretical/practical instruction and research from a wide perspective of humans, society and nature.

The School of Education and the Graduate School of Education, on which this program is based, seek to foster human resources who possess a global perspective and professional knowledge concerning human existence, growth and development, while enhancing specialized abilities for teaching.

- Number of students to be accepted: not exceeding 2

○ Outline of the course

- Japanese language education
 - (1) Basics: Teacher training students can attend the classes of the Japanese language and Japanese affairs; classes are offered in the Intensive Japanese Language Course.
 - (2) Supplementary Classes: Teacher training students can also attend supplementary Japanese language classes at the International Exchange Center.
- Specialized training
 - (1) Basics: Teacher training students will pursue their research of their own themes under the instructors' tutoring.
 - (2) Optional Classes: In order to advance their research, teacher training students can attend various classes offered in the School of Education.
 - (3) Language: Classes are basically held in Japanese.
- Participatory subjects such as field trips and regional exchanges
 - (1) Teacher training students can join field trips with other international students studying under other programs.
 - (2) There are various opportunities to associate with scholars and students, both Japanese and non-Japanese, through get-togethers.
- Others

To support the program participants in various aspects of their study and daily life, Saitama University provides consultations and advice at the University Health Center and "The Study-Abroad Support Desk".

◇ Follow-up for graduates

After finishing the program, the students and their tutors keep contact with each other via e-mail.

◇ Accommodations

- Number of rooms
 - Single room: 98
 - Couple room: 55
 - Family room: 19
- Monthly rent
 - Single room: about 13,000 yen
 - Married couples: about 22,000 yen
 - Families: about 28,000 yen

These all include the room rent, common expenses, administration expenses.

◇ Guarantee deposit

- Single room: 60,000 yen
- Married couples: 70,000 yen
- Families: 80,000 yen

These will be returned at the time of moving out.

○ Information for Daily Life

There are a supermarket, a household appliance store, hospitals, a post office, convenience stores within a 5 to 15 minute walk. The International Houses are next to the campus, about 10 minutes on foot.

◇ Contact

School of Education, Professor Kazuko UDA

Tel: +81-48-858-3632 (Direct)

E-mail: kuda@mail.saitama-u.ac.jp

Address: 255 Shimo-Okubo, Sakura-ku,
Saitama-City, Saitama 338-8570, Japan

Department: Office of International Affairs

TEL: +81-48-858-3028 (Direct)

FAX: +81-48-858-9675

E-mail: ryugaku@gr.saitama-u.ac.jp

URL: <http://www.saitama-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
12001	Mieko Tashiro Professor	mtashiro@mail.saitama-u.ac.jp	Education	Research into the gender and sexuality issues on education	Japanese	2	Must have sufficient Japanese language skills to follow normal research directions
	Keigo Yamada Associate Professor	yamadak5@mail.saitama-u.ac.jp	Education	Research into Japanese History of Teacher society in Modern Japan	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Satoshi Takahashi Associate Professor	staka@mail.saitama-u.ac.jp	Education	Comparative research on educational policy and the law in the U.S. and Japan	Japanese		Must have sufficient Japanese language skills to follow normal research directions
12002	Nobuko Hagiuda Associate Professor	hagiude@mail.saitama-u.ac.jp	Educational psychology and counseling	Educational assessment and measurement, Multivariate analysis	Japanese, English	1	Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Tomohide Banzai Professor	banzai@mail.saitama-u.ac.jp	Educational psychology and counseling	Research concerning the psychology of personal relationships and the psychology of prejudice	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hisashi Baba Professor	hbaba@mail.saitama-u.ac.jp	Educational psychology and counseling	Research concerning instructional psychology	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Toshiyuki Sawazaki Professor	sawazaki@mail.saitama-u.ac.jp	Educational psychology and counseling	Educational content and educational methods concerning clinical psychology (counseling)	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Kaori Hotta Professor	khotta@mail.saitama-u.ac.jp	Educational psychology and counseling	Educational content and educational methods concerning clinical psychology	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Yuki Shimizu Associate Professor	shimizu@mail.saitama-u.ac.jp	Educational psychology and counseling	Studies on cognitive and social development	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
12003	Isamu Doku Professor	idoku@mail.saitama-u.ac.jp	Probability and Statistics	Studies on probability and statistics	Japanese, English	2	Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hiro Ninomiya Professor	hiro2001@mail.saitama-u.ac.jp	Mathematics Education	Contents and methods in mathematics education. Mathematical representation. Assessment	Japanese, English		Must have sufficient English skills to follow normal research directions (Thailand-1)
	Akio Matsuzaki Associate Professor	makio@mail.saitama-u.ac.jp	Mathematics Education	Mathematics teaching using ICT. Modelling. Lesson study	Japanese, English		Must have sufficient English skills to follow normal research directions

12004	Kazuaki Okamoto Professor	kokamoto@mail.saitama-u.ac.jp	Earth Science education	Educational content and education methods concerning geology, petrology and geochemistry	Japanese, English	1	Must have sufficient Japanese language skills and English language skills to follow normal research directions (Thailand-1)
	Yumiko Oasa Associate Professor	yummy@mail.saitama-u.ac.jp	Earth Science education	Astronomical Research, educational content and methods related to astronomy	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Yasuko Kaneko Professor	yakaneko@mail.saitama-u.ac.jp	Biology education	Studying structure and function of plant cells	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Taku Hibino Associate Professor	hibino@mail.saitama-u.ac.jp	Biology education	Studies on developmental biology and comparative immunology	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hitoshi Kondo Professor	kondo@mail.saitama-u.ac.jp	Physics education	Development and research concerning testing materials related to physics	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Ryuzo Ohmukai Associate Professor	ohmukai@mail.saitama-u.ac.jp	Physics education	Development and research concerning testing materials related to physics	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hiroaki Tomioka Professor	htomioka@sci.edu.saitama-u.ac.jp	Chemistry education	Educational content and educational methods concerning the chemistry of organic matter and biological materials	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Keisuke Matsuoka Associate Professor	matsuokakei@mail.saitama-u.ac.jp	Chemistry education	Educational content and educational methods concerning physical chemistry and radiochemistry	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Yasushi Ogura Associate Professor	ogura@mail.saitama-u.ac.jp	Science education	Science education system, curriculum, scientific literacy, motivation, lesson study, partnership, large scale assessment	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions (Thailand-1, Korea-1)
12005	Masako Nakajima Associate Professor	masanaka@mail.saitama-u.ac.jp	Science education	Research in science education. Self-evaluation, scientific concept formation, educational objectives and evaluation, One Page Portfolio Assessment (OPPA)	Japanese, English	1	Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Masato Yoshioka Professor	yoshioka@mail.saitama-u.ac.jp	Painting	Educational content and educational methods concerning painting	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Tessei Yokoo Professor	tyokowo@mail.saitama-u.ac.jp	Crafts	Educational content and educational methods concerning crafts	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Itsuro Ikeuchi Professor	itsuroik@mail.saitama-u.ac.jp	Art Education and Psychology of Art	Research concerning art teaching contents and methods (cognitive psychological approach)	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Motohiro Kozawa Professor	mkozawa@mail.saitama-u.ac.jp	Painting	Educational content and educational methods concerning painting	Japanese		Must have sufficient Japanese language skills to follow normal research directions

	Masashi Takasuka Professor	takasuka@mail.saitama-u.ac.jp	Design	Educational content and educational methods concerning design	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Shinryuki Iwagami Associate Professor	fzzz@mail.saitama-u.ac.jp	Sculpture	Educational content and educational methods concerning sculpture	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Yuko Uchida Associate Professor	yuchida@mail.saitama-u.ac.jp	Art Education	Research concerning art education	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
12006	Sumiko Noda Professor	snoda@mail.saitama-u.ac.jp	History of Physical education	Research concerning the history of physical education and sports in Japan and other countries	Japanese, English	2	Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Seiki Nose Professor	snose@mail.saitama-u.ac.jp	Martial arts	Educational content and educational methods concerning martial arts	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hideyuki Arikawa Professor	harikawa@mail.saitama-u.ac.jp	Track and field sports	Educational content and educational methods concerning track and field sports	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Eriko Hosokawa Professor	erikoh@mail.saitama-u.ac.jp	Dance	Educational content and educational methods concerning dance	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Shin Matsumoto Associate Professor	mmatumot@mail.saitama-u.ac.jp	Principles of athletics	Educational content and educational methods concerning principles of athletics	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Hisashi Furuta Associate Professor	fhisashi@mail.saitama-u.ac.jp	Sport psychology	Study on sport psychology and motor learning	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
	Nobuo Kikuhara Associate Professor	kikuhara@mail.saitama-u.ac.jp	Ball game (Soccer)	Curriculum and methods on how to teach ball games from an educational perspective	Japanese, English		Must have sufficient Japanese language skills and English language skills to follow normal research directions
12007	Shigehiro Asada Professor	asadas@mail.saitama-u.ac.jp	Technology education	Cross-national research on technology education and teaching materials development for wood education.	Japanese, English	2	Must have sufficient Japanese language skills or English language skills to follow normal research directions
	Toshikazu Yamamoto Professor	tyamamot@mail.saitama-u.ac.jp	Technology education	Educational content and educational methods concerning technical training	Japanese		Must have sufficient Japanese language skills to follow normal research directions
12008	Junko Shigekawa Professor	ishigeka@mail.saitama-u.ac.jp	Family Resource Management	Studies on family resource management (especially household economics)	Japanese	1	Must have sufficient Japanese language skills to follow normal research directions
	Hiroko Kawabata Professor	kawabata@mail.saitama-u.ac.jp	Clothing Science	Studies on clothing comfort	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Miho Kawamura Professor	mikawa@mail.saitama-u.ac.jp	Home Economics Education	Research in Home Economics Education	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Haruna Yoshikawa Professor	yoshih@mail.saitama-u.ac.jp	Child Study	Studies on child development and care	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Minae Kamesaki Associate Professor	kamesaki@mail.saitama-u.ac.jp	Dwelling Science	Studies on dwelling comfort	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Reiko Shimada Associate Professor	rshima@mail.saitama-u.ac.jp	Food Science	Effect of cooking on food constituents	Japanese		Must have sufficient Japanese language skills to follow normal research directions
	Shigeaki Ueno Associate Professor	shigeakiu@mail.saitama-u.ac.jp	Food Science	Food science and food engineering	Japanese		Must have sufficient Japanese language skills to follow normal research directions
12009	Kazuko UDA Professor	kuda@mail.saitama-u.ac.jp	English literature	Research into English learning making use of literature	Japanese, English	1	Communication ability either in English or Japanese (Uzbekistan- 1)

Chiba University (Chiba Prefecture)

In classes and study groups, international students study together with Japanese students and have opportunities for exchange of opinions with local residents and teachers, in order to foster a spirit of international cooperation and deepen international exchange.

◇ University overview

○ Characteristics and history
Chiba University was established in 1949 as a "General University" but the history of the Faculty of Education goes back as far as 1874, when it was established as a teacher training college and is therefore the oldest faculty in the university. At present, the university consists of ten faculties, graduate schools, a library, an affiliated hospital, and various institutes.

Geographically, it is located near Narita International Airport and is conveniently located for the Tokyo metropolitan area. It is a very convenient environment for study.

The Faculty of Education trains teachers for kindergarten, elementary schools, junior high schools, schools for children with special needs, and schools health nursing (yogo). The Graduate School of Education has two master program starting from the 2016 fiscal year: Division of Advanced Professional Development in Education (Professional Degree Course) and Course for School Education. In addition to these special fields of study, it also has a center for practical education training and an affiliated kindergarten, elementary school, junior high and school for the handicapped.

○ International Exchange

- Number of International students
787 (2015 fiscal year)
- Number of Teacher Training students
3 (2015 fiscal year)

◇ Outline of the course for Teacher Training students

- Characteristics of the program
In order to provide international students from various academic fields with effective teaching, the Faculty of Education provides courses on the Japanese Education System and comparison with that of other countries. In order to be able to carry out their studies more effectively, students are also taught the necessary basic educational terminology.
Furthermore, in classes and study groups, international students study together with Japanese students and have opportunities for exchange of opinions with local residents and teachers, in order to foster a spirit of international cooperation and deepen international exchange.
At the end of the period of study, each student writes a paper, and these are made into a bulletin and each student receives a certificate of attendance.
- Number of students to be accepted: Approximately 20
- Outline of the course
 - Japanese language education (preparatory studies)
Period: six months
Contents: Japanese Language and information about Japan
Details: Classes are offered at the Center for International Research and Education. Placement test is held and students are divided into classes by proficiency.
 - Specialized training (The Faculty of Education)
Period: one year
Contents: education in Japan, international education, information about Japan, extra Japanese classes, discussions about each student's major field of study (the academic adviser will give guidance)
Details: Discussions are held about each student's major field of study and area of study based on papers written and classes attended, led by each student's academic advisor. With the guidance of the academic advisor for international students, they acquire knowledge of educational issues in other countries and understanding of other cultures.
Students write a paper (final report) in English or Japanese as a conclusion of their studies.
 - Participatory subjects such as field trips and regional exchanges.
There are some subjects such as field study which international students can participate in.

• Others

Visiting educational institutions: the University of the Air (radio/TV based courses for life long learning), schools for children with special needs, elementary, junior high and high schools, others (social institutions, educational institutions of historical importance, and other important educational institutions)
Culture: trips to visit sites of historical importance visits to performances of Kabuki and other traditional arts.
Social: discussion groups, university or faculty based international exchange parties.

◇ Follow-up for graduates

Each leading professor makes follow-up guidance.

◇ Accommodations

It is usually possible to accommodate all the participants of this program in the Chiba University International Students' Dormitory.

- Number of rooms
 - Single room: 180
 - Couple room: 24
 - Family room: 12
- Monthly rent: 15,000yen
- Facilities: shower, toilet, sink, mini-kitchen(sink, stove, mini-fridge), bed, desk, chair, book shelf, drawer, air conditioning, Internet(LAN, Wi-Fi)
- Information for Daily Life
Many students commute to the campus by bicycle (10-15 minutes).

◇ Contact

Address: Yayoi-cho 1-33 Chiba-shi Inage-ku Chibaken 263-8522
Department: Chiba University Faculty of Education
TEL: +81-43-290-2514
FAX: +81-43-290-2504
E-mail: hai2514@office.chiba-u.jp
URL: (Chiba University Home Page) <http://www.chiba-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
13001	Fujikawa Daisuke Professor	daisuke.fujikawa@chiba-u.jp	Teaching methods	Method of Teaching, Development of Teaching (Media Literacy Education, Debate Education, etc.)	Japanese	1	JPN/enough to take a lesson. (Thailand,1)
13002	Oyama Yoshinori Associate Professor	y-oyama@chiba-u.jp	Educational psychology	Lesson Study Teacher's Questioning	English or Japanese	1	Communication Skill Either in English or in Japanese.
13003	Matsuo Nanae Professor	matsuo@faculty.chiba-u.jp	Teaching Mathematics	Subjects on Teaching Mathematics	English or Japanese	1	One of these fields, JPN or ENG / enough to take a lesson. (Philippines,1)
13004	Kato Tetsuya Professor	tkato@faculty.chiba-u.jp	Physics, Physics Education	Physics Experiments Education, Handicrafts for Science Learning	Japanese	1	JPN/enough to take a lesson.(Indonesia,1)
13005	Yamashita Shuichi Professor	syama@faculty.chiba-u.jp	Science Education	Lesson Study, Science Teaching Materials	English or Japanese	1～2	Enable to communicate in English or Japanese.(China,1)
13006	Sato Michio Professor	michio@ faculty.chiba-u.jp	Teaching Physical Education	Teaching method of Gymnastics	Japanese	1	One of these fields. JPN/enough to understand the books in a specialty.(Thailand,1)
13007	Komiyama Tomoyoshi Professor	komiyama@faculty.chiba-u.jp	Exercise Physiology, Physical training	Motor control of human voluntary movements, Effects of physical Training on neuro- muscular system	English or Japanese	1～2	Those who are able to discuss about topics in these research fields in English and/or Japanese.
13008	Sugiyama Hideto Professor	hidetohsk@faculty.chiba-u.jp	Theory of Physical Education	Theory of Physical Education	Japanese	1	Those who have majored in the related field. JPN/enough to understand the books in a specialty.
13009	Nishino Akira Associate Professor	nishino@faculty.chiba-u.jp	Physical Education	Psychology of physical education/Sport psychology	Japanese	1	JPN/enough to take a lesson.
13010	Shimonagata Shuji Associate Professor	shimo@faculty.chiba-u.jp	Physical Education	Teaching method of swimming, Sports Biomechanics	Japanese	2	JPN/enough to understand the books in a specialty, JPN/enough to take a lesson.
13011	Nanasawa Akane Associate Professor	a-nanasawa@faculty.chiba-u.jp	Physical Education	Pedagogy (Teaching in Physical Education)	Japanese	1	JPN/enough to understand the books in a specialty, JPN/enough to take a lesson.
13012	Kubo Keiko Professor	kuboikeiko@faculty.chiba-u.jp	Home Economics Education	Family Studies ,Family Resource Management	Japanese	1	One of these fields. JPN/enough to take a lesson.(China,1)
13013	Nishigaki Chikako Professor	gaki@faculty.chiba-u.jp	English Education	Listening, Vocabulary Learning	English or Japanese	1	Those who are involved in English Education. (Thailand,Lao People's Democratic Republic,3)
13014	Monoi Naoko Associate Professor	nmonoi@faculty.chiba-u.jp	English Education	Early English education, Second Language Acquisition	English or Japanese	1	Those who are involved in English Education (Lao People's Democratic Republic, Costa Rica, 2)
13015	Okada Kanako Professor	okada@faculty.chiba-u.jp	School Health	School Nursing, school health promotion, health education	English or Japanese	1	Enable to communication in English or Japanese.
13016	Ueki Setsuko Associate Professor	ueki@faculty.chiba-u.jp	International Education	Teaching method of multicultural education/International Education	Japanese	1	JPN/enough to take a lesson

Tokyo University of Foreign Studies(Tokyo)

Intensive Japanese Teacher Training on a Multilingual and Multicultural Campus

◇University Overview

Working toward international recognition as a center for Japanese language education study and research

Based on the Grand Design for Tokyo University of Foreign Studies (TUFS) that outlines the university's educational and research goals, we are committed to becoming an internationally acclaimed center for the study and research of the Japanese language and Japanese language education.

In 1970, the Japanese Language Center for International Students (JLC) of TUFS began teaching Japanese language courses for international students on scholarships from the Japanese Ministry of Education, Culture, Sports, Science & Technology (MEXT). To date, 2,419 of these students from 122 countries have pursued studies at universities across Japan. The origin of TUFS can be traced as far back as 1857 (the late Edo Period in Japan) when it was the Institute for Research of Foreign Documents (Bansho Shirabesho). The Tokyo School of Foreign Languages (Tokyo Gaikokugo Gakko) established in 1899 was the predecessor to TUFS.

In addition to the Masters and Doctoral Programs of the Graduate School of Area and Culture Studies, the JLC, and the Research Institute for Languages and Cultures of Asia and Africa, the new School of Language and Culture Studies and the School of International and Area Studies will open in April 2012. Programs offered at TUFS will cover the study of all major languages, cultures, and societies across the globe, as well as international relations and related research, thus giving TUFS a unique positioning among Japanese universities.

Number of students (as of May 1, 2015)

Undergraduate: 3,812 Graduate 521 Total 4,352

Overseas students: 643

Number of Teacher Training Students: 79 since 2003

◇Program Overview

1. Characteristics of the program

This program will give students who have majored in Japanese language education and/or related areas, specialized trainings (e.g. teaching methods and Japanese culture for teaching in secondary education) according to their learning level and based on their research agenda. Also, the program aims to ameliorate students' Japanese skills.

2. Number of students to be accepted: 10 students

3. Japanese language classes

Based on individual needs, students will enroll in the "TUFS Japanese Language Program" (JLPTUFS) for one to three semesters (6-18 months). The program consists of eight levels that can accommodate varying language proficiencies.

4. Specialized training

JLCTUFS will provide specific instructors for teacher training students. These instructors will guide the students through this one and a half year course d help them to reach their goals.

Phase 1 (October 2016 – March 2017)

Students will study intensively in the "JLPTUFS" and enhance their Japanese language skills. Based on level, they will also be able take specialized courses such as Japanese language education and Japanese society. Those students who enter at a high Japanese language skill level will be able to begin specialized study immediately.

Phase 2 (April 2017– September 2017)

Phase 2 will include teaching methods designed for teaching Japanese language abroad and training courses geared to experiencing Japanese culture. Students will continue taking Japanese language in the "JLPTUFS" and major subjects. Students who have sufficient Japanese language abilities will be able to attend courses in the university's undergraduate and graduate programs.

Phase 3 (October 2017– March 2018)

In Phase 3, students will demonstrate their achievements through the creation of reports or educational materials. Students are expected to learn from one another as well as from the special instruction course, which includes teaching sample lessons. In addition, students will visit and write reports about the neighboring elementary schools and secondary school that use progressive education models. Students will continue JLC's courses and may also attend courses in the university's programs.

◇Accommodations

1. Overview of the International Halls

Number of rooms: 210 (single accommodation)

Lodging costs: 21,000-22,000 yen (including maintenance but excluding utilities)

Facilities: Single bed, desk with drawers, chair, bookcase, clothing rack, shoe cupboard, kitchen outfitted with gas stove, refrigerator, washbasin, Internet connection (**separate charge**), sockets, table lamp, air vent, and air conditioner.

2. Life in the vicinity of the campus

The TUFS campus is located in the beautiful natural environment of the Tama area of Tokyo. It is convenient with easy access to trains and buses that connect to the central parts of Tokyo. The area boasts abundant greenery and contains many large scenic parks, riverside areas, and sporting grounds. Convenience stores and supermarkets selling everyday items, as well as restaurants and other services are all located within walking distance of the campus.

◇Contact

Student Exchange Division

Tokyo University of Foreign Studies

Asahi-cho 3-11-1 Fuchu-shi Tokyo, 183-8534

Tel :+81-42-330-5184 Fax :+81-42-330-5189

E-mail: ryugakuseika@tufs.ac.jp

URL: <http://www.tufs.ac.jp>

◇Course Description, Number of students to be accepted, Qualifications and, etc.

Japanese Language Center for International Students						
Course Code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
14001	Professor Arakawa Yohey	yohey@tufs.ac.jp	Cognitive Linguistics	All students will see Japanese educational spots and will interact with other Japanese (native and non-native) teachers to study the requirements as a teacher. Students who do not speak Japanese well have the duty to learn Japanese to improve her/his working knowledge of it.	10 in total	Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14002	Professor Ito Sukero	sito@tufs.ac.jp	Japanese Language Education, Applied Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14003	Professor Kusumoto Tetsuya	kusumoto@tufs.ac.jp	Japanese Language Education, Applied Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14004	Professor Kobayashi Yukie	yukie_kobayashi@tufs.ac.jp	Japanese Language Education			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14005	Professor Sakamoto Megumi	sakamoto@tufs.ac.jp	Japanese Linguistics, Japanese Language education			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14006	Professor Fujimura Tomoko	fujimura@tufs.ac.jp	Japanese Language Education, Modern Japanese Stylistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14007	Professor Fujimori Hiroko	fujimori@tufs.ac.jp	Japanese Language education, Second Language Acquisition			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14008	Professor Miyagi Toru	tom@tufs.ac.jp	Intercultural Education			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14009	Associate Professor Ijuin Ikuko	ijuin@tufs.ac.jp	Japanese Language Education, Discourse Analysis			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14010	Associate Professor Otsu Tomomi	otsu@tufs.ac.jp	Japanese Language Education, Discourse Analysis			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14011	Associate Professor Kaneko Hiroko	nekoroko@tufs.ac.jp	Japanese Language Education			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14012	Associate Professor Kudo Kanako	kudok@tufs.ac.jp	Japanese Linguistics Education, Second Language Acquisition			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.

◇Course Description, Number of students to be accepted, Qualifications and, etc.

Japanese Language Center for International Students						
Course Code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
14013	Associate Professor Komatsu Yumi	komatsu@tufs.ac.jp	Intercultural Communication	All students will see Japanese educational spots and will interact with other Japanese (native and non-native) teachers to study the requirements as a teacher. Students who do not speak Japanese well have the duty to learn Japanese to improve her/his working knowledge of it.	10 in total	Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14014	Associate Professor Sato Hirotaka	htsato@tufs.ac.jp	Mathematics, number theory			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14015	Associate Professor Suganaga Rie	suganaga@tufs.ac.jp	Japanese Linguistics, Japanese Classic Grammar			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14016	Associate Professor Suzuki Tomomi	tmsuzuki@tufs.ac.jp	Japanese Language Education, Modern Japanese Semantics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14017	Associate Professor Suzuki Mika	mika@tufs.ac.jp	Japanese Language Education, Educational Technology			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14018	Associate Professor Nakamura Akira	nakamura@tufs.ac.jp	Japanese Linguistics, Theoretical Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14019	Associate Professor Hanazono Satoru	hanazono@tufs.ac.jp	Japanese Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14020	Associate Professor Motai Takahiro	motai@tufs.ac.jp	Mathematics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14021	Associate Professor Nakai Yoko	ynakai@tufs.ac.jp	Japanese Language Education, Conversation Analysis			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14022	Lecturer Ishizawa Toru	t.ishizawa@tufs.ac.jp	Japanese Language Education, Phonetics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14023	Lecturer Shimizu Yukiko	y.shimizu@tufs.ac.jp	Japanese Language Education, Applied Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14024	Lecturer Hirano Hiroko	hirano_hiroko@tufs.ac.jp	Japanese Language Education, Speech Prosody Education, Prosody Analysis			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14025	Lecturer Haruna Nobuo	haruna@tufs.ac.jp	International Relations, Diplomatic History of Japan			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.

◇Course Description, Number of students to be accepted, Qualifications and, etc.

School of Language and Culture Studies						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
14026	Professor Kawaji Yuka	kawajiyu@tufs.ac.jp	Studies on Teaching Japanese to Speakers of Other Languages	Japanese studies	10 in total	Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14027	Professor Shibata Shoji	sshibata@tufs.ac.jp	Japanese Contemporary Literature			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14028	Professor Hayatsu Emiko	emihayatsu@tufs.ac.jp	Japanese Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14029	Professor Murao Seiichi	murao@tufs.ac.jp	Japanese Classical Literature			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14030	Professor Mochizuki Keiko	mkeiko@tufs.ac.jp	Comparative Linguistics between Japanese, English and Chinese, Second Language Acquisition			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14031	Professor Umino Tae	uminotae@tufs.ac.jp	Applied linguistics, Second Language Acquisition			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14032	Professor Kazama Shinjiro	kazamas@tufs.ac.jp	Linguistics			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14033	Professor Kawamura Futoshi	kawamura@tufs.ac.jp	Japanese Grammar, History of Japanese Language			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.

School of International and Area Studies						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
14034	Professor Nomoto Kyoko	nomoto-kyo@tufs.ac.jp	Japanese Contemporary History	Japanese Studies	10 in total	Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14035	Professor Yoshida Yuriko	yoshida.yur@tufs.ac.jp	Japanese Modern History			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14036	Professor Yonetani Masafumi	yonetani@tufs.ac.jp	Japanese Intellectual History			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.
14037	Lecturer PORTER John Patrick	jporter@tufs.ac.jp	Japanese Modern History			Acceptance criteria: 3 years of teaching experience required. Elementary Japanese or above.

Tokyo Gakugei University (Tokyo)

Providing instructions focused on a broad field of education

◇ University Overview

○ Characteristics and History

(1) Tokyo Gakugei University (TGU) is located in Koganei City, which is about thirty minutes away from Shinjuku by train. Although located in Tokyo, the university is situated in a serene environment and is surrounded by greenery.

TGU was founded in 1949, integrating four "normal" schools, and has produced many talented individuals who now serve in the field of education across Japan.

In 1988, in addition to the teacher training courses, liberal arts courses were established in an attempt to train a wider range of students able to contribute to society, including in fields other than education. In 1996, the United Graduate School of Education (doctoral course) was inaugurated with the aim of producing researchers in education, focusing on school education.

TGU is affiliated with 12 schools, including those for children with disabilities. It also boasts of an impressive list of institutions specializing in teacher training, such as the Curriculum Center for Teachers, Center for the Research and Support of Educational Practice, and Center for Research in International Education.

(2) Faculty and number of teaching staff and enrolled students (as of May 1, 2015)

Faculty: Education

Number of full-time teaching staff: 334

Number of enrolled students : 5,699

○ International Exchange

- Number of international students: 276
- Number of students in the Teacher Training Program: 9

◇ Overview of the Teacher Training Program for Foreign Teachers

○ Characteristics of the program

Under the guidance of an academic advisor in the education division, students receive instruction that focuses on the broad field of education. The program also provides students with opportunities to visit affiliated schools for interactive classes with school students.

An intensive Japanese language course for beginners (14 classes x 15 weeks) is available during the first semester for students whose Japanese language proficiency is inadequate.

○ Number of students to be accepted: 20

○ Outline of the program

• Japanese Language Education

Five levels of Japanese language courses are available, from the beginning level up to advanced level. Students can choose the appropriate course depending on their Japanese language proficiency. Japan studies courses conducted in both English and Japanese are also available.

• Specialized Education

Students receive various forms of training under the guidance of an academic advisor. The training includes courses related to their specialties, individual research, school visits, and seminars.

• Fieldtrips and Workshops

Workshops on regional performing arts, visits exploring traditional Japanese arts and activities such as Kabuki, Rakugo, and Sumo; and excursions to local museums, factories, etc.

• Others (Joint Foundation Seminars)

Students can share their experiences as teachers and hold discussions with each other. Also, excursions to and interactions with affiliated schools are conducted.

◇ Follow-up after Completion

• Student research reports are published as the results of their training, and they are sent to the students as well as the concerned institutes of higher education.

• Related information is posted on the websites of the Teacher Training Program, international alumni, as well as the Facebook page of the Alumni Network of International Students.

(<http://www.u-gakugei.ac.jp/~gisec/program03/index.htm>)

(<https://www.facebook.com/GisecTokyoGakugeiUniversity>)

◇ Accommodations

○ Number of Rooms

International House: 48 single rooms

Higashikurume International Student Dormitory: 46 single rooms

Hitotsubashi University International Student House: 72 single rooms for TGU

○ Monthly Rent

International House: ¥5,900

Higashikurume International Student Dormitory: ¥4,700

Hitotsubashi University International Student House: ¥5,900

* Excluding utility costs

○ Facilities

A bed, desk, chair, etc.

○ Travel time to related facilities

International House: about ten minutes by walk

Higashikurume International Student Dormitory: about one hour by train

Hitotsubashi University International Student House: about thirty minutes by train

◇ Contact

Address: Tokyo Gakugei University

4-1-1 Nukuikita-machi, Koganei-shi,
Tokyo 184-8501 JAPAN

Division: International Student Office

TEL : +81-42-329-7763

FAX : +81-42-329-7765

E-mail: ryuugaku@u-gakugei.ac.jp

URL: <http://www.u-gakugei.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
15001	KANEKO Mariko (Associate Professor)	mkaneko@u-gakugei.ac.jp	School Educaion	Sosiological Research on Education, School and Teacher.	Japanese	1	• One of these fields • JPN/enough to take a lesson
15002	HASHIMOTO Miho (Professor)	hmiho@u-gakugei.ac.jp	School Educaion	Historical Research on Education Curriculum History	Japanese	1	• One of these fields • JPN/enough to take a lesson
15003	KOSHIGOE Shigeru (Associate Professor)	koshigoe@u-gakugei.ac.jp	School Educaion	We study actual issues of education by using the methodology of sociology	Japanese	1	• One of these fields • JPN/enough to understand the books in a speciality
15004	SHIBUYA Hideaki (Professor)	shibuya@u-gakugei.ac.jp	School Educaion	• Comparative Study on Educational Policy, Educational Administration School Management and Lifelong Learning between one's home and Japan • Educational System in Japan	Japanese /English	1	• able to be supervised in English • ENG or JPN/enough to understand the books in a specialty (Romania 1, Korea 1, Laos 1, India 1, Spain 1, Benin 1, Morocco 1, Ghana 1)
15005	HAYASHI Masami (Associate Professor)	mhayashi@u-gakugei.ac.jp	School Educaion	School guidance and counseling, Extracurricular activities	Japanese	1	• One of these fields • JPN/enough to take a lesson
15006	IWATA Yasuyuki (Professor)	iwatay@u-gakugei.ac.jp	School Educaion	Teacher Education System and Curriculum	Japanese	1	• One of these fields (Korea 1)
15007	MAEHARA Kenji (Professor)	maehara@u-gakugei.ac.jp	School Educaion	Educational Administration, Educational Management and Educautional Sysytem	Japanese	1	• One of these fields • JPN/enough to take a lesson
15008	UESUGI Yoshimi (Associate Professor)	uesugi@u-gakugei.ac.jp	School Educaion	Media literacy education	Japanese	1	• JPN/enough to take a lesson and understand the books in a speciality
15009	Sakurai Shinji (Professor)	sakurai@u-gakugei.ac.jp	School Education	Lesson Study	Japanese	1	• Bachelor degree in the chosen field • To be able to understand lectures in Japanese
15010	YAMADA Masahiko (Associate Professor)	yamadama@u-gakugei.ac.jp	School Educaion	Theory and Practice of Teaching	Japanese	1	• One of these fields • JPN/enough to take a lesson • able to supervise in English • ENG/enough to have a daily conversation
15011	FURUYA Keita (Associate Professor)	kfuruya@u-gakugei.ac.jp	School Educaion	Contemporary philosophy of education	Japanese	1	• One of these fields • JPN/enough to take a lesson • ENG/enough to understand the books in speciality
15012	SASAKI Koju (Professor)	kojyus@u-gakugei.ac.jp	School Educaion	Educational Administration, Educational Management and Educautional Sysytem	Japanese	1	• One of these fields • JPN/enough to take a lesson
15013	KITAZUME Yuko (Lecturer)	kitazume@u-gakugei.ac.jp	School Educaion	History of Educational Ideas, Philosophy of Education	Japanese	1	• One of these fields • JPN/enough to take a lesson • ENG/enough to understand the books in speciality
15014	ENZA Chie (Associate Professor)	kanecom@u-gakugei.ac.jp	School Education	Historical Research on Education, School and Teacher	Japanese	1	• One of these fields • JPN/enough to take a lesson • ENG/enough to understand the books in a speciality
15015	MISE Chikako (Associate Professor)	mchika@u-gakugei.ac.jp	School Education	multicultural education, intercultural education, citizenship education	Japanese	1	• JPN/enough to take a lesson (mongolia 1)
15016	SUEMATSU Hiroki (Lecturer)	hiroki-s@u-gakugei.ac.jp	School Educaion	Shool Leadership, Management & Administration	Japanese	1	• One of these fields • able to supervise in English • ENG/ordinary English Conversation and Readings

15017	ITO Hideki (Lecturer)	hideito@u-gakugei.ac.jp	School Educaion	Sociological Research on Educational Problems	Japanese	1	<ul style="list-style-type: none"> • One of these fields • JPN/enough to take a lesson
15018	TAKAHASHI Jun (Associate Professor)	takajun@u-gakugei.ac.jp	School Education	Educational Technology, Informatics Education, Use of ICT in Education	Japanese	1	<ul style="list-style-type: none"> • To be able to understand lectures in Japanese
15019	IWATATE Kyoko (Professor)	iwatate@u-gakugei.ac.jp	Early childhood education	①Internalization of values and rules in the process of socialization, Evaluation and assessment in preschool edcultaion ②Evaluation of quality of early childhood education	Japanese	1	<ul style="list-style-type: none"> • One of these fields • JPN/enough to take a lesson and understand the books in a speciality
15020	MIZUSAKI Makoto (Associate Professor)	mizusaki@u-gakugei.ac.jp	Early childhood education	Research and Practice in Early Childhood Music	Japanese	1	<ul style="list-style-type: none"> • To have studied Early Childhood Education in a college • To be able to understand lectures in Japanese
15021	YOSHIDA Izumi (Associate Professor)	yoshida@u-gakugei.ac.jp	Early childhood education	Motor development of Early Childhood	Japanese	1	<ul style="list-style-type: none"> • To have studied Early Childhood Education in a college • To be able to understand lectures in Japanese
15022	FUKUMOTO Mayumi (Associate Professor)	fuku@u-gakugei.ac.jp	Early childhood education	Historical Research on Early Childhood Education	Japanese	1	<ul style="list-style-type: none"> • To have studied Early Childhood Education in a college • To be able to understand lectures in Japanese
15023	KISHI Manabu (Professor)	manabu@u-gakugei.ac.jp	School Psychology	Cognitive psychology of instruction. Evaluation of learning.	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to understand technical books/ENG/enough to understand technical books
15024	ITOI Hisako (Professor)	itoi@u-gakugei.ac.jp	School Psychology	Cogniteve Developmental Psychology	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to understand technical books/ENG/enough to understand technical books
15025	SUGIMORI Shinkichi (Professor)	sugimori@u-gakugei.ac.jp	School Psychology	Cultural social psychology of individual-group relationships	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to understand technical books/ENG/enough to understand technical books
15026	UEBUCHI Hisashi (Professor)	uebuchi@u-gakugei.ac.jp	School Psychology	Educational Psychology, Developmental Psychology	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to understand technical books/ENG/enough to understand technical books
15027	SEKIGUCHI Takahiro (Associate Professor)	sekiguti@u-gakugei.ac.jp	School Psychology	Cognitive psychology of learning	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson
15028	KAJII Yoshiaki (Associate Professor)	ykajii@u-gakugei.ac.jp	School Psychology	Psychology of Teaching and Learning in Japanese language education	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books
15029	SAKAKIBARA Tomomi (Associate Professor)	tomo1120@u-gakugei.ac.jp	School Psychology	Cognitive development of young children	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books • ENG/enough to understand technical books
15030	SHINADA Mizuho (Associate Professor)	shinada@u-gakugei.ac.jp	School Psychology	Intterpersonal Relations and Group Process	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books • ENG/enough to understand technical books
15031	KUDO Koji (Associate Professor)	kojikudo@u-gakugei.ac.jp	Clinical Psychology	School Counseling	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books • ENG/enough to understand technical books
15032	SANO Hideki (Professor)	sano@u-gakugei.ac.jp	Clinical Psychology	The student pursues his/her own research plan through individual guidance and seminar in one of the following fields: Educational Psychology, Developmental Psychology, Social Psychology and Clinical Psychology.	Japanese /English	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to understand technical books
15033	OKAWARA Mii (Professor)	mii@u-gakugei.ac.jp	Clinical Psychology	School Counseling, School Guidance and School Psychology	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books
15034	Matsuda Osamu (Associate Professor)	matsuda@u-gakugei.ac.jp	Clinical Psychology	Geropsychology, Psychology of Aging, Education to understand elderly persons and to support them.	Japanese	1	<ul style="list-style-type: none"> • Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books

15035	FUKUI Satoe (Associate Professor)	fukui@u-gakugei.ac.jp	Clinical Psychology	Clinical Psychology, Psychiatric rehabilitation, Program evaluation	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books
15036	MATSUO Naohiro (Associate Professor)	nmatsuo@u-gakugei.ac.jp	Clinical Psychology	School Counseling, School Guidance and School Psychology	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to understand technical books
15037	OIKAWA Megumi (Associate Professor)	oikwmgm@u-gakugei.ac.jp	Clinical Psychology	Clinical Psychology, Health Psychology	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books
15038	HAYASHI Akiko (Professor)	aki@u-gakugei.ac.jp	Clinical Psychology	Psychological Assessment and Intervention of Speech, Language and Communication Development	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to take a lesson and understand technical books
15039	HASHIMOTO Souichi (Professor)	hashimo@u-gakugei.ac.jp	Clinical Psychology	Study on the Support of Difficulties of Students with Developmental Disabilities	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to understand technical books
15040	IKEDA Kazunari (Professor)	kazunai@u-gakugei.ac.jp	Clinical Psychology	Psychophysiology of Cognition and Adaptation	Japanese	1	• Bachelor degree in the chosen field • JPN/enough to understand technical books/ENG/enough to understand technical books
15041	OTOMO Kiyoshi (Professor)	otomo@u-gakugei.ac.jp	Special Needs Education	Support of Language and Communication Development	Japanese	2	• Bachelor degree in the chosen field • To be able to understand lectures in Japanese
15042	IKEZAKI Kimie (Professor)	ikezaki@u-gakugei.ac.jp	Home Economics Education	The present situation and problems of Home Economics Education at primary, secondary, and higher education	Japanese	1	• Bachelor degree in the chosen field • To be able to understand lectures in Japanese
15043	FUJITA Tomoko (Lecturer)	fujitomo@u-gakugei.ac.jp	Home Economics Education	Home Economics Education	Japanese	1	• Bachelor degree in the chosen field • To be able to understand lectures in Japanese
15044	CHIDA Hiroyuki (Professor/chief)	kuki_clematis@ybb.ne.jp	Japanese Language Education	Subjects on Teaching Japanese as a native Language	Japanese	2	• One of these fields • JPN/enough to understand the books in a specialty
15045	KUROISHI Yoko (Professor/chief)	kuroishi@u-gakugei.ac.jp	Japanese Literature	Japanese Literature	Japanese		• One of these fields • JPN/enough to understand the books in a specialty
15046	TAKAHASHI Tadahiko (Professor/chief)	takaq@yamaneko.name	Chinese Classics Study	Chinese Classics Study	Japanese		• One of these fields • JPN/enough to understand the books in a specialty
15047	TAKAHASHI Hisako (Professor/chief)	takaq@yamaneko.name	Japanese Linguistic	Japanese Linguistic	Japanese		• One of these fields • JPN/enough to understand the books in a specialty
15048	SAITO Hiromi (Professor/chief)	shiromi@u-gakugei.ac.jp	Pedagogy for Teaching Japanese as a Foreign/Second Language	Information literacy education to reinforce the ability of teaching Japanese as a foreign/second language and seminars to acquire the knowledge about language teaching, general linguistics, Japanese linguistics and applied linguistics.	Japanese	3	• One of these fields • JPN/Desirable to have the ability equivalent to pass the 1st level of the Japanese language proficiency Test. • SPECIALFIELD/Desirable to know basic knowledge about general linguistics and Japanese linguistics. (5)
15049	BABA Tetsuo (Professor)	babatets@u-gakugei.ac.jp	English Language Education	English Language Education	Japanese /English	1	• Those who have majored in the related field(s). (3) • JPN/enough to read specialized books and take courses in Japanese
15050	KASUYA Kyoko (Professor)	ksy0811@u-gakugei.ac.jp	English Language Education	English Language Education	Japanese /English	1	• Those who have majored in the related field(s). (3) • JPN/enough to read specialized books and take courses in Japanese
15051	TAKAYAMA Yoshiki (Professor/chief)	yoshiki@u-gakugei.ac.jp	English Language Education	English Language Education	Japanese /English	1	• Those who have majored in the related field(s). (3) • JPN/enough to read specialized books and take courses in Japanese
15052	ABE Motoko (Associate Professor)	mabe2015@u-gakugei.ac.jp	English Language Education	English Language Education	Japanese /English	1	• Those who have majored in the related field(s). (3) • JPN/enough to read specialized books and take courses in Japanese
15053	USUKURA Misato (Lecturer)	minomisa@u-gakugei.ac.jp	English Language Education	English Language Education	Japanese /English	1	• Those who have majored in the related field(s). (3) • JPN/enough to read specialized books and take courses in Japanese
15054	TSUBAKI Machiko (Professor)	tsubaki@u-gakugei.ac.jp	Geography	Cultural Geography, Landscape, Local Culture, Ethnicity	Japanese /English	1	• One of these fields • JPN/enough to take a lesson

15055	OISHI Manabu (Professor)	ooishi@u-gakugei.ac.jp	History	Study of the Japanese politics, economy, society and culture in the Edo Era.	Japanese	2	• One of these fields • JPN/enough to take a lesson • A basic grounding in Japanese history (2)
15056	OIKAWA Eijiro (Associate Professor)	egikawa@u-gakugei.ac.jp	History	Study of Japanese modern history • Study of Japanese contemporary history	Japanese	2	• One of these fields • JPN/enough to take a lesson • A basic grounding in Japanese and Chinese history
15057	SHIMOMURA Shutaro (Lecturer)	shimoshu@u-gakugei.ac.jp	History	Study of Japanese ancient history • Study of Japanese history in the Middle Ages	Japanese	2	• One of these fields • JPN/enough to take a lesson • A basic grounding in Japanese history
15058	KURIHARA Yuji (Professor)	ykuri@u-gakugei.ac.jp	Philosophy and Ethics	Philosophy of education in Ancient Greece Plato's and Aristotle's Ethics, Philosophy and Education	Japanese /English	2	• One of these fields • JPN/enough to take a lesson • able to supervise in English • ENG/enough to take a lesson
15059	INOKUCHI Tetsuya (Associate Professor)	inokuchi@u-gakugei.ac.jp	Philosophy and Ethics	Chinese Philosophy	Japanese/Chinese	2	• One of these fields • JPN/enough to take a lesson • A basic grounding in Chinese Philosophy
15060	UCHIDA Masaru (Professor)	ZXE07523@nifty.ne.jp	Economics	Human Resource Management	Japanese	1	• One of these fields • JPN/enough to take a lesson
15061	TAKAYABU Satoru (Professor)	takayabu@u-gakugei.ac.jp	Economics	Finance, Financial Engineering and Economics of Information	Japanese	1	• One of these fields • JPN/enough to understand the books (Finance, Banking, and Investment).
15062	SAITO Kazuhisa (Associate Professor)	kazus@u-gakugei.ac.jp	Constitutional Law	Constitution of Japan, Comparative Constitution	English /German	1	• One of these fields • JPN/enough to understand the books in a speciality • able to supervise in English or German • ENG or DE/enough to understand the books in a speciality
15063	NOGUCHI Yuji (Professor/chief)	noguchi@u-gakugei.ac.jp	Sociology	Health Sociology/ Youth Culture/ Social Problems/ Urban Sociology	Japanese	1	• One of these fields • JPN/enough to take a lesson • able to supervise in English
15064	FUJII Toshiakira (Professor)	tfujii@u-gakugei.ac.jp	Mathematics Education	Mathematics Education	Japanese /English	1	• One of these fields • JPN/enough to understand the books in a speciality • able to supervise in English • ENG/enough to understand the books in a speciality (4)
15065	MIYACHI Jun-ichi (Professor)	miyachi@u-gakugei.ac.jp	Mathematics	Algebra, Geometry, Analysis, Applied Mathematics	Japanese /English	1	• One of these fields • JPN/enough to understand the books in a speciality • able to supervise in English • ENG/enough to understand the books in a speciality
15066	KAMATA Masahiro (Professor)	masahirok@nifty.com	Science Education	Practice and theory of science education including teaching materials and teaching methods.	Japanese /English	1	• Those who have majored in the related fields. • JPN/enough to take a lesson.
15067	MATSUURA Shu (Professor)	shumats0@gmail.com	Science Education	Use of information technology for science education.	Japanese /English	1	• Those who have majored in the related fields. • JPN/enough to take a lesson.
15068	NAKANISHI Fumi (Lecturer)	fuminaka@u-gakugei.ac.jp	Science Education	Research on the development of teaching materials and laboratory/field exercises for biology education	Japanese /English	1	• Those who have majored in the related fields. • JPN/enough to take a lesson.
15069	OGAWA Haruo (Professor)	ogawah@u-gakugei.ac.jp	Chemistry	Research in Physical Chemistry and Chemical Education (development of teaching materials, teaching methods, etc)	Japanese /English	1	• The field majored in at university should be either chemistry or chemical education. • able to supervise in English • ENG/enough to have a daily conversation
15070	KOKUSEN Hisao (Professor)	kokusen@u-gakugei.ac.jp	Chemistry	Research in Inorganic Chemistry and Chemical Education (development of teaching materials, teaching methods, etc)	Japanese /English		• The field majored in at university should be either chemistry or chemical education. • able to supervise in English • ENG/enough to have a daily conversation
15071	HARADA Kazuo (Professor)	harada@u-gakugei.ac.jp	Biology • Molecular Biology	Biology and Molecular Biology	Japanese /English	1	• One of these fields • able to supervise in English • ENG/enough to understand the books in a speciality (1)
15072	MASAYUKI Nakaji (Professor)	nakaji@u-gakugei.ac.jp	Music Education	Musical Improvisation and Pedagogy of Instrumental Teaching	Japanese	1	Must have a first degree in music education and understand enough Japanese to attend lectures and seminars.
15073	AIDA Takashi (Associate Professor)	t-aida@u-gakugei.ac.jp	Art Education	Theoretical study of art education	Japanese	1	Candidate must have B.A. in art education and a specific research task. Languages: capable to attend a class in Japanese and to communicate in English.

15074	SUZUKI Hiroyuki (Professor)	hsuzuki@u-gakugei.ac.jp	Art Education	Expressional study of art education	Japanese	1	Candidate must have B.A. in art education and a specific research task. Languages: capable to attend a class in Japanese and to communicate in English.
15075	KIYONO Yasuyuki (Professor)	kiyono@u-gakugei.ac.jp	Art Education	Expressional study of Japanese traditional wood block print	Japanese	1	Candidate must have B.A. in art education and a specific research task. Languages: capable to attend a class in Japanese and to communicate in English.
15076	WATANABE Masayuki (Professor)	watanabe@u-gakugei.ac.jp	Physical Activity and Health	Applied Exercise Science, Exercise Physiology and Sports Biomechanics	Japanese /English	3 in total	The candidate must have a Bachelor's degree in Sports Science and/or public health. The candidate must have the adequate level of Japanese or English proficiency.
15077	AKASHI Eiichiro (Professor)	akashie@u-gakugei.ac.jp	Multilingual-Multicultural Education	German Literature	Japanese	1	• Those who have majored in the related field(s). • JPN/enough to read specialized books and take courses in Japanese.
15078	SHIMADA Megumi (Professor)	shimada@u-gakugei.ac.jp	Multilingual-Multicultural Education	Teaching Japanese as a Foreign Language	Japanese	1	• Those who have majored in the related field(s). (2)
15079	YI Sookyung (Associate Professor)	skdragon@u-gakugei.ac.jp	Multilingual-Multicultural Education	Modern History of East Asia	Japanese	2	• One of these fields • JPN/enough to take a lesson
15080	OZAWA Eimi (Associate Professor)	eozaawa@u-gakugei.ac.jp	Multilingual-Multicultural Education	American Culture and Literature, Japanese Contemporary Theater	Japanese /English	1	• enough to take a lesson in Japanese • able to supervise in English
15081	KIMURA Mamoru (Associate Professor)	mkimura@u-gakugei.ac.jp	Multilingual-Multicultural Education	Chinese language education / Chinese literature	Japanese	1	• Those who have majored in the related field(s). • JPN/enough to read specialized books and take courses in Japanese
15082	WAKABAYASHI Megumi (Associate Professor)	wmegumi@u-gakugei.ac.jp	Multilingual-Multicultural Education	German Culture and Literature	Japanese	1	• JPN/enough to take a lesson. • GER/enough to read the books in a speciality
15083	KATO Naoki (Associate Professor/chief)	naoki@u-gakugei.ac.jp	Informatics Education	Development of curriculum and teaching materials of informatics in elementary to secondary education	Japanese	1	• Basic literacy of information and communication technology • JPN/enough to read the books in a speciality • ENG/enough to read the books in a speciality
15084	MATSUKAWA Seiichi (Professor)	seiichim@u-gakugei.ac.jp	Environmental Education	Political Economy, Gender Studies, Labor Studies, Environmental Planning	Japanese /English	1	• One of these fields • JPN/enough to take a lesson • able to supervise in English ENG/enough to understand the books in a speciality (1)
15085	HATTORI Akinori (Lecturer)	hattori@u-gakugei.ac.jp	Consrvation Science	Studies in Conservation and Restoration for Cultural properties	Japanese	1	• One of these fields • JPN/enough to understand the books in a speciality
15086	NAKAJIMA Hiroaki (Professor/chief)	akinakg@u-gakugei.ac.jp	Creative Education	Drama/Theatre-Education, Applied Theatre, Impro-Studies	Japanese /English	1	• JPN/enough to take a lesson (able to supervise in English)

YOKOHAMA NATIONAL UNIVERSITY YNU

(Kanagawa Prefecture)

The students in this course will have a good chance to study any aspects of school education ranging from methodology to every school subject, under the guidance of faculty advisors.

◇ University overview

○ Characteristics and history

Established in 1949, Yokohama National University has four colleges: Education and Human Sciences, Economics, Business Administration and Engineering Science.

It also has five graduate schools: Education, Social Sciences, Engineering, Environment and Information Sciences, and Urban Innovation.

Located in the Tokyo-Yokohama Metropolitan area, Yokohama National University prides itself in having a most favorable environment for academic studies. It also provides the students with opportunities to encounter experiences in culture and art.

○ International Exchange

•Number of students (May 1, 2015)

Undergraduate Students : 7,433 (177☆)

Graduate Students : 2,447(463☆)

Total : 9,880(640☆)

☆= Number of international students

• Number of Teacher Training students

Supporting the program since its beginning, YNU has already educated 246 students through this program.

Acceptance in past 5 years in this program

2011 : 3 (Korea, China)

2012 : 3 (Korea, Costa Rica)

2013 : 2 (Korea,)

2014 : 2(China, Korea)

2015: 2(China, Korea)

◇ Outline of the Course for Teacher Training students

○ Characteristics of the program

The university offers a variety of specialized fields available for visiting teacher-training program students.

It also provides the students good individual attention to cope with their needs and possible problems.

○ Number of students to be accepted : Not exceeding 3

○ Outline of the course

•Japanese language education

Students will take Japanese language lessons as follows:

a)Japanese Language Training course

This course will be provided for 6 months from October 2016 to March 2017.

b) Supplementary course

After the first 6 months, the students can take supplementary Japanese classes based on their choices and abilities for the remaining one year.

•Specialized training

a) Course, type of teaching, etc.

The students will pursue their academic work under the guidance of respective their faculty advisers. They can also have help of graduate students who will be assigned as individual tutors. The last six months of their stay will be exclusively devoted to the writing of academic reports.

English proficiency is required if students wish to be supervised by English speaking advisers.

b) Courses taught in English

Students are welcomed to take classes taught in English offered at the International Student Center.

c) Participatory subjects such as field trips and regional exchanges

In order to learn Japanese education system, the students will participate in field trips to some institutes including schools.

◇Accommodations

Ooka International Residence		Rent etc.	¥41,000/month
Equipment	Bed, Desk, Swivel Chair, Closet, Sink, Toilet,bookshelf		
	Air-conditioner, refrigerator(common kitchen and shower)		
Address	3minutes on foot from Gumyoji Subway Station		

※No student discounts on public transport

○ Information for Daily Life

The City of Yokohama is close to Tokyo, and has been the gateway of Japan to the world. The city provides international students with a comfortable environment because of its long history of international exchange.

The place of accommodations is located in an old town Gumyoji, with a shopping street. It's only 18-min subway ride to Mitsuzawa-Kamicho station (the nearest station to YNU) from Gumyoji station.

◇Contact

International Affairs Division
Yokohama National University

Address:79-1 Tokiwadai, Hodogaya-ku,
Yokohama 240-8501

Phone :+81-45-339-3182 Fax :+81-45-339-3039

Homepage : <http://www.ynu.ac.jp/english/>

E-mail : international@ynu.ac.jp

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate Schools of Education							
Course code	Name of Advisor	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be	Qualification and Requirement for students. Number of students in past 5 years.
16001	Yoichi Nonaka Professor	nonaka@ynu.ac.jp	Educational Technology	Informatization of Education	JPN	1	• Has studied the field at University • JPN: enough to follow lectures/Two students (Chinese)
	Toshiaki Yonezawa Associate professor	t-yone99@ynu.ac.jp	Educational Management	School Improvement	JPN	1	• Has studied the field at University • JPN: enough to follow lectures
	Akira Oshima Professor	a-oshiba@ynu.ac.jp	Information and Education	Communication and media in education	JPN	1	• JPN: enough to follow lectures • ENG: enough to read papers
16002	Hideaki Arai Professor	araihide@ynu.ac.jp	Education law, Policy and Administration	Contemporary Educational policy & system in Japan	JPN	1	• JPN: enough to have a daily conversation /One student (Korea)
	Ohto Yasuhiro Professor	yohto@ynu.ac.jp	Japanese History of Education	Japanese History of Education	JPN	1	• JPN: enough to have a daily conversation
	Izumi Yano Professor		Nonformal Education	Nonformal Education	JPN	1	• JPN: enough to follow lectures and read books of the field
	Takao Nishimura Professor	takaon@ynu.ac.jp	Consumer Affairs	Consumer Policy, Consumer Education	JPN	1	• Has studied the field at university • JPN: enough to follow lectures
	Matsubaguti Reiko Professor	reikom@ynu.ac.jp	Life Environmental Education	Life Environmental Education	JPN	1	• JPN: enough to follow lectures /Two student (Korea)
	Yasuhiro Shintani Associate professor		Sociology of Education	Sociology of Education	JPN	1	• JPN: Basic knowledge of Sociology
	Kuniharu Kimma Associate professor	kinma@ynu.ac.jp	Life-centered education New education	Curricula, Teaching methods, Workshops, Energy issues	JPN	1	• JPN: enough to follow lectures
	Kayo Fujii Associate professor	k-fujii@ynu.ac.jp	Philosophy of education, History of educational thought	Educational theory	JPN	1	• Has studied the field at university • JPN: enough to follow lectures
16003	Norifumi Arimoto Professor	arimoto@ynu.ac.jp	Educational Psychology Cognitive Psychology	Research on the designing of learning environment	JPN	1	• JPN: enough to take part in seminars regularly and understand the discussion
16004	Toshiyuki Kawano Professor	tkawano@ynu.ac.jp	Japanese language education	Curriculum design of Japanese as a foreign language.	JPN/ENG	1	• JPN: enough to follow lectures • Has studied the field at university
	Yukari Hashimoto Associate professor	yhashimoto@ynu.ac.jp	Japanese language education	Japanese language education, Second language acquisition	JPN/ENG	1	• JPN: enough to follow lectures • Has studied the field at university
16005	Akiko Miyake Professor	miyake@ynu.ac.jp	Japanese language education	Japanese classical literature and drama	JPN	1	• JPN: enough to follow lectures and read books of the field
	Hiroyuki Aoyama Professor	aoyama@ynu.ac.jp	Japanese language education	Japanese handwriting and its education. Studies of letters and letter-writing.	JPN	1	• JPN: enough to follow lectures and read books of the field
16006	Kunitoshi Takahashi Professor	takahaka@ynu.ac.jp	English Grammar	English Grammar	JPN	1	• Can read papers written in Japanese. / One student (Egypt)
	Chisato Saida Professor	saida@ynu.ac.jp	English Language Education	English Language Teaching Methodology, Language Testing and Assessment	JPN	1	• JPN: Enough to follow lectures • ENG: Good command of Academic English
	Sadayuki Mitsuo Professor	smitsuo@ynu.ac.jp	English Language Education (TESOL)	Classroom research	JPN	1	• JPN: Proficient enough to read papers. • ENG: Good command of Academic English / One student (Chinese)
	Masahito Watanabe Professor	wata33@ynu.ac.jp	English Grammar, English Phonetics/Phonology	School English Grammar, English Phonetics/Phonology	JPN	1	• JPN: Proficient enough to read papers. • ENG: Good command of Academic English / One student (Korean)
	Yu Kawazoe Professor	kawazoe@ynu.ac.jp	Comparative Cultural Studies, Cultural History	Comparative Cultural Studies, International Japanese Studies, Multicultural Studies	JPN	1	• JPN or ENG: enough to read scholarly articles and books • JPN: desirable to have a daily conversation / One student (Korean)

16007	Yasuyuki Nishiwaki Professor	nisiwaki@ed.ynu.ac.jp	Social Studies Education	Geographic Education	JPN	1	・ JPN: enough to have a daily conversation
	Hajime Shimojo Professor	shimojo1@ynu.ac.jp	Environmental Ethics	Environmental Ethics	JPN	1	・ JPN: enough to follow lectures ・ Has studied the field at university
	Katsuya Shigematsu Professor	ka-shige@ynu.ac.jp	Social Studies Education	Classroom Research	JPN	1	・ JPN: enough to follow lectures
	Chikako Kato Professor	ckato@ynu.ac.jp	History	Japanese Modern History	JPN	1	・ JPN: enough to follow lectures /One student (Korea)
	Yasuo Yamamoto Professor	vyvasyam@ynu.ac.jp	Garman Philosophy Contemporary Thought	Garman Philosophy, Contemporary Thought	JPN	1	・ JPN or GER or ENG:: enough to follow lectures
	Kouji Kataoka Professor	kataoka@ynu.ac.jp	Economics	Economics	JPN	1	・ JPN: enough to follow lectures
	Nobuaki Tanahashi Professor	n-tana@ynu.ac.jp	History	History. Modern History of Europe	JPN	1	・ JPN: enough to follow lectures
	Keiichiro Yoshida Professor	ykei@ynu.ac.jp	Physical Geography	Physical Geography, Vegetation Science	JPN	1	・ ENG or JPN: Good proficiency
	Akiko Ikeguchi Associate professor	ikeguchi@ynu.ac.jp	Human Geography	Human Geography	JPN	1	・ Good proficiency either in English or Japanese
	Masayasu Tawada Professor	tawada@ynu.ac.jp	History	Pre Modern History of Japan	JPN	1	・ JPN: enough to follow lectures
16008	Kou Yamamoto Associate professor	kou@ynu.ac.jp	Mathematics Education, Mathematics	Mathematics Education, Mathematics	JPN/ENG	1	・ JPN or ENG: enough to read books of the field
16009	Shinya Morimoto Professor	mshinya@ynu.ac.jp	Science Education	Research in Method of Science Teaching	JPN	1	・ Teacher of science at elementary/junior high school/high school/university ・ JPN: enough to have a daily conversation
	Keiji Kato Professor	kato@ynu.ac.jp	Science Education	Theoretical Studies of Method in Science Teaching	JPN	1	・ Has studied the field at university ・ JPN: enough to read books of the field
	Toshiaki Suzuki Professor	suzutosh@ynu.ac.jp	Chemistry Education, Chemistry	Chemistry Education, Organic Chemistry	JPN/ENG	1	・ Has studied the field at university ・ JPN: enough to follow lectures
16010	Fumiaki Tajima Professor	tajima@ynu.ac.jp	Measurement Science and Technology	Measurement Science and Technology	JPN	1	・ JPN: enough to follow lectures
	Tsunetaka Yokoo Professor	yokoo@ynu.ac.jp	Present Situations of Technology Education in Junior High Schools in Japan	Present Situations of Vocational and Technical Education in Japan. Comparative Study on Technology Education and Vocational and Technical Education.	JPN	1	・ JPN: enough to follow lectures
	Daisuke Kobayashi Associate professor	kobadai@ynu.ac.jp	Wood Science	Wood/human relations	JPN	1	・ JPN: enough to follow lectures
	Satoshi Sakamoto Professor	ssatoshi@ynu.ac.jp	Machining	Machining	JPN	1	・ JPN: enough to follow lectures
	Akihito Kito Associate professor	kito@ynu.ac.jp	Technology Education	Technology Method on Technology Education	JPN	1	・ JPN: enough to follow lectures
16011	Kaoru Horiuchi Professor	kao@ynu.ac.jp	Home Economics Education, Gender Studies in Education	Curriculum Studies in Home Economics, Teaching Practice and Teacher Education for Gender Equal Society	JPN	1	・ JPN: enough to follow lectures
	Kuniko Sugiyama Professor	sugiyama@ynu.ac.jp	Food Science, Cookery Science	Food Science, Cookery Science Cookery Practice and Experiment	JPN	1	・ JPN: enough to follow lectures
	Yayoi Satsumoto Professor	satsumoto@ynu.ac.jp	Science of Clothing	Research on Clothing and Clothing Education	JPN	1	・ JPN: enough to follow lectures
	Azusa Sakuwa Associate professor	a-sakuwa@ynu.ac.jp	Housing and Living Design Housing education	Research on Housing	JPN	1	・ JPN: enough to follow lectures
	Yukiko Kudo Professor	ykudo@ynu.ac.jp	Family Resource Management Gerontology	Family Resource Management, Family Relations Study on Aging and Aging Society	JPN	1	・ JPN: enough to follow lectures
	Matsuko Mito Associate professor	mitosato@ynu.ac.jp	Food Science, Nutrition	Research on diet and health	JPN	1	・ JPN: enough to follow lectures

16012	Fumihiko Otaki Professor	otakif@ynu.ac.jp	Piano Music	German Classics, Romantics, Modern Music	JPN/DEU	1	・ JPN: enough to follow lectures
	Masafumi Ogawa Professor	masafumi@ynu.ac.jp	Music Education	Curriculum and Methods in Music Education. Philosophy of Music Education.	JPN/ENG	1	・ Fluent in English in addition to music performance skill
	Kastunori Kono Professor	k-kono@ynu.ac.jp	Vocal Music	Songs	JPN/DEU	1	・ JPN: enough to follow lectures
	Hiroshi Shimada Associate professor	shimahir@ynu.ac.jp	Music Theory Composition	Solfège , Music Theory , Composition	JPN	1	・ JPN: enough to follow lectures
	Toshio Nakajima Professor	nakaji@ynu.ac.jp	Music Education	Music Education	JPN/ITA	1	・ JPN: enough to follow lectures
	Mariko Kanemitsu Associate professor	kanemitu@ynu.ac.jp	Musicology	Ethnomusicology	JPN/ENG/ITA	1	・ JPN: enough to follow lectures
16013	Yasuo Ono Professor	onoy@ynu.ac.jp	Aesthetics	Aesthetics, Art History	JPN	1	・ JPN: enough to read books of the field
	Tamio Fujimori Professor	fujimori@ynu.ac.jp	Sculpture	Sculpture, Carving and Modeling	JPN	1	・ JPN: enough to have a daily conversation
	Kunio Watanabe Professor	kuniow@ynu.ac.jp	Design	Design, Visual Design	JPN	1	・ JPN: enough to have a daily conversation
	Norimichi Akagi Professor	akagi@ynu.ac.jp	Painting	Painting for Old Technique and Materials	JPN	1	・ JPN or GER: enough to have a daily conversation
	Yoshiichi Oizumi Associate professor	oizumi@ynu.ac.jp	Art Education	Art Education	JPN	1	・ JPN: enough to follow lectures
	Kenji Koike Associate professor	kkoike@ynu.ac.jp	Art Education	Art Education	JPN	1	・ JPN: enough to follow lectures
	Kenichi Haraguchi Associate professor	harg5103@ynu.ac.jp	craft	craft, wood craft	JPN	1	・ JPN: enough to follow lectures
16014	Kazuko Takahashi Professor	kazuko@ynu.ac.jp	Physical Education, Dance Education	Physical Education (Body-mind Awareness, Dance) of Curriculum	JPN	1	・ JPN: enough to follow lectures
	Hideto Tanaka Professor	hidetot@ynu.ac.jp	Physiology	Growth, Aging and Life Style	JPN	1	・ Has studied the field at university ・ JPN: enough to read books of the field
16015	Tatsuo Nakagawa Professor	nakagawa@ynu.ac.jp	Special Needs Education	Education and Psychology for Children with Speech and Hearing Disorders	JPN	1	・ JPN: enough to follow lectures
	Masataka Watanabe Professor	masataka@ynu.ac.jp	Special Education	Psychological Support for Developmental Disabilities, Applied Behavior Analysis	JPN	1	・ JPN: enough to follow lectures

Niigata University (Niigata Prefecture)

Niigata University offers five Programs for foreign students and researchers who have various interests in the practices and system of education in Japan. Within these programs, students can not only have personal guidance from advisors and attend to related seminars but also have chances to visit actual sites of educational practices according to their research themes.

◇ Outline of Niigata University

Niigata University was established in 1949 in Niigata City as the center for higher education and research in the areas along the Sea of Japan. The University has nine faculties – medicine, dentistry, law, agriculture, literature, economics, school education, natural sciences, engineering – six graduate schools and Medical and Dental Hospitals, where about 12,500 students receive undergraduate and graduate education and about 2,900 research staff and officers work. Its two campuses are located in the center and the west side of the City: *Asahimachi* campus where Faculty of Medicine, Faculty of Dentistry, the Hospital and attached schools of Faculty of Education are located and *Ikarashi* campus where other faculties including Faculty of Education are. You can go to Niigata City by Shinkansen Bullet Train from Tokyo in two hours. Niigata City commands Japan Sea and, in its behind, there spreads *Echigo* Plain, the biggest plain in Japan. Everyone who visits our university for the first time is surprised to know that there exists the intellectual community surrounded by beautiful nature within two hours reach from Tokyo. All the people who have ever lived in Niigata are impressed with the high amenity of the city and the traditional Japanese food still firmly rooted in the daily life. The undergraduate education at the Faculty of Education is constituted of two courses. The one is for teacher training and the other is for art, music and sport. It has around about 1,700 students and 100 research staff. The majors of the research staff cover such wide area as art, music, sport, physics, chemistry, biology, history, sociology, politics and education.

International Activities of Niigata University

- International agreements on the exchange of scholars and students: 47 cases (20 countries/districts).
- International agreement between faculties: 218 cases (29 countries/districts).
- Foreign students: 476 students from 33 countries/districts.
- Number of the teacher training foreign students: 4

◇ The Teacher Training Course outline

1 Characteristics of the Program

We are going to provide five Programs, which will satisfy the various interests of foreigners on Japanese educational practice and system. Each Program is organized and run by research staff at Faculty of Education, who have profound knowledge and wide experiences on the theme covered by Program. If necessary, the programs will arrange study visits to schools attached to the Faculty or in local districts.

2 Number of students to be accepted: 9

3 Outline of the Courses

(1) Japanese Language Education

During the first six months, international teachers are to receive Intensive Course on Japanese provided by the International Exchange Support Center of Niigata University. The course provides two classes per day for six months. No qualification is required to receive the course. If you need detailed information, see the web page of the Center, <http://www.isc.niigata-u.ac.jp/index.html>.

(2) Content of the Programs

After the six months intensive training on Japanese, international teachers will start one-year training in the Programs. At the beginning, each Program provides the introductory lectures. Upon the discussion with the Program staff, international teachers decide the course(s) and seminar(s) they will take part in. If necessary, the staff will arrange a practical study of teaching methods and a class teaching in elementary, junior and junior high schools of the Niigata school district.

① Program on Peace Education

History of Peace Education in Japan, the Current Issues Surrounding Peace Education. International students will be required to develop educational materials on peace education for students of their own countries.

② Program on Math & Physics Education

The Characteristics of Math & Physics Education in Japan, the Impacts of the Recent Education Reform, Which Emphasizes the Relaxed Style Education.

③ Program on Sport Education

Comparative Study of the Philosophy of Japanese Martial Arts and the Western Philosophy of Sports, the Meanings of International Communication through Sports, the Scientific Approach to Sport Education.

④ Program on ICT utilization in science and technology education

–Development of Educational Practice by ICT utilization in education.

–Fundamentals of information network technology for understanding intra-school LAN.

⑤ Program on Education in Japan

The Collectivistic Aspect of Educational Practice in Japanese Classrooms, the Characteristic of Student Problematic Behavior in Japan, History of Literacy in Japan, Recent Education Reform in Japan.

◇ Accommodation

• Niigata University International House (*Niigata-Daigaku Kokusai Koryu Kaikan*).

It is located in campus. Also, university has three apartments for international students outside of campus with almost the same condition of International House.

◇ Contact

International Affairs Division, Niigata University
8050 Ikarashi 2-nocho, Nishi-ku Niigata-City, Niigata Prefecture, 950-2181, Japan
Tel: +81-25-262-6246 Fax: +81-25-262-7519
E-mail: intl-scholarship@adm.niigata-u.ac.jp
Home page: <http://www.niigata-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
17001	MIYAZONO Mamoru (Professor)	miyazono@ed.niigata-u.ac.jp	Social Science Education	Program on Peace Education	English	2	International teachers are required the ability to command English in daily conversation.
	YAMAZAKI Ken (Professor)	yamaken@ed.niigata-u.ac.jp	Peace Education in Japan				
	KAMAMOTO Takeshi (Associate Professor)	kamamoto@ed.niigata-u.ac.jp	Social Science Education				
17002	KAKIMIZU Osamu (Professor)	kakimizu@ed.niigata-u.ac.jp	Math Education	Program on Math & Physics Education	English	1	the basic ability of reading, writing and daily conversation in English; and preferably the ability of daily conversation in Japanese 3 student
	OKANO Tsutomu (Professor)	okano@ed.niigata-u.ac.jp	Math Education				
	HASEGAWA Keizo (Professor)	hasegawa@ed.niigata-u.ac.jp	Mathematics				
	KISHIMOTO Isao (Associate Professor)	ikishimo@ed.niigata-u.ac.jp	Physics				
	ITOH Katsumi (Professor)	itoh@ed.niigata-u.ac.jp	Comparative Analysis of Textbooks on Physics				
17003	ISHIGAKI Kenji (Associate Professor)	ishigaki@ed.niigata-u.ac.jp	Sport education	Program on Sport Education	English	2	International teachers are required the ability to command English in daily conversation.
	KOBAYASHI Hideshiro (Professor)	hinode@ed.niigata-u.ac.jp	Comparative Study of Philosophy of Sport				
	USHIYAMA Yukihiro (Professor)	ushiyama@ed.niigata-u.ac.jp	Sport Bio-mechanics				
	YASAKA Takeshi (Professor)	yasaka@ed.niigata-u.ac.jp	Physical Training				
17004	SUZUKI Kenji (Professor)	suzuki@ed.niigata-u.ac.jp	Information Education	Program on ICT utilization in science and technology education	English	2	International teachers are required the ability to command English in daily conversation. 1 students
	SATO Ryoichi (Professor)	sator@ed.niigata-u.ac.jp	Information Education				
	OKIHARU Fumiko (Associate Professor)	okiharu@ed.niigata-u.ac.jp	Science Education, Physics Education				
17005	FUKUDA Manabu (Associate Professor)	fukudam@ed.niigata-u.ac.jp	Philosophy of Education	Program on Education in Japan	English	2	International teachers are required the ability to command English in daily conversation.
	FURUTA Kazuhisa (Associate Professor)	furuta@ed.niigata-u.ac.jp	Sociology of Education				
	YOTORIYAMA Yosuke (Associate Professor)	yotoriya@ed.niigata-u.ac.jp	Comparative Education Law				

Joetsu University of Education

(Niigata Prefecture)

The university provides opportunities for acquiring of advanced expertise and research to in-service teachers who have rich experiences in teaching

◇ University overview

○ Outline and Overview of Joetsu University of Education

The aim of Joetsu University of Education is to promote the theoretical and practical studies of school education.

The university offers variety of practical subjects of each field of study as well as theoretical specialized subjects, training for comprehensive educators.

Joetsu city, where the university is located, is a historical city, full of cultural properties, and is also famous as one of Japans snowy cities blessed with natural beauty. It will take about 2 hours by train from Tokyo.

The Hokuriku Shinkansen(bullet train)service has opened in March of 2015.

○ Number of international exchange (as of October 2015)

Foreign students: 34 (4countries)

Exchange agreements with overseas universities:11(7countries)

Foreign students in the Teacher Training Program:1

○ Number of foreign students in the Teacher Training Program (as of each year October)

Year	Foreign students	Students in the Teacher Training Program
2014	33	4
2013	30	0
2012	32	0

◇ Outline of the course for Teacher Training Program

○ Characteristics of the program

Since one of the aims of the Graduate School of Education is to provide the theoretical and practical studies of school education for teachers, two-thirds of the admission capacity is allotted to the teachers.

Thus, the overseas students can exchange their views and experiences with those teachers.

○ Number of students to be accepted :10

○ Outline of the course

- Japanese language education
- Six-months intensive Japanese course at Niigata University
- If students have the Japanese Language Proficiency Test N2 or the Practical Japanese Test Pre-B level or above, six-month intensive Japanese language course are not required.

- Japanese and Japanese Study I , II
- Intercultural Communication seminar
- Supplementary course in Japanese will be provided.
- Specialized training

【One year courses】

- Supplementary course at Japanese conversation, writing and comprehension.
- Students enroll each specialties and courses, and are given specialized individual guidance by an academic advisor.
- Students must present their report at the debriefing session.

【One and a half year course (Not received Japanese language lessons)】

- Supplementary course at basic Japanese conversation, writing and comprehension.
- Students enroll each specialties and courses, and are given specialized individual guidance by an academic advisor.
- Students must present their report at the debriefing session.
- Participatory subjects such as field trips and regional exchanges: Educational practice at elementary schools.
- Visit to educational offices and schools, training.
- Others: A Japanese student adviser on an individual basis.
- Japanese cultural experiences, sports experiences.

◇ Follow-up for graduates

We provide information to all students after completion, through a foreign student network and a monthly news letter.

◇ Accommodation

The university has an international dormitory in a part of its site, Japanese and international students live together.

○ Number of rooms / monthly rent

- Single: 15rooms / ¥ 5,900
- Couple: 3rooms / ¥ 9,500

○ Facilities

- Single:

Simple kitchen, Toilet, Hot water supply facilities, Heating and cooling air conditioner, Single bed, desk sleeve and chair, and so on.

- Couple:

Full kitchen, Unit bathroom, Toilet, Hot water supply facilities, Heating and cooling air conditioner, 2 single beds, desk sleeve and chair, and so on.

◇ Contact

Address: 1, Yamayashiki -machi, Joetsu city, Niigata, Japan 943-8512

Department: International Student Section of the Research Cooperation Division, Joetsu University of Education

TEL: +81-25-521-3299

FAX: +81-25-521-3621

E-mail: ryugaku@juen.ac.jp

URL:<http://www.juen.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

GraduateSchool of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
18001	Ono Yuji (Professor)	yuji@juen.ac.jp	JapaneseLiterature	Training of Japanese and Japanese education as first language education.	Japanese	1	The Japanese ability that is higher than the second grade Japanese ability examination degree Having fundamental ability, the clear study theme of each specialty domain
	Oshiki Hideki (Professor)	oshiki@juen.ac.jp	Handwriting Education and Calligraphy	Training of Japanese and Japanese education as first language education.	Japanese	1	The Japanese ability that is higher than the second grade Japanese ability examination degree Having fundamental ability, the clear study theme of each specialty domain
18002	Matsuda Shinya (Professor)	matsuda@juen.ac.jp	Religion	Theoretical and practical training through lecture and seminar. Seminars for individual, relating Japanese spiritual tradition.	Japanese	1	Ability of Japanese and English to understand the lecture. But teachingby English is given only for study of religion.Having the basic knowledge in each area.
	Shimosato Toshiyuki (Professor)	simosato@juen.ac.jp	World history	Theoretical and practical training through lecture and seminar. The research studies are focus on Russian history, history of Japan–Russian relations, Eurasian history and Social thought history.	Japanese	1	Ability of Japanese and English to understand the lecture. But teachingby English is given only for study of religion.Having the basic knowledge in each area.
	kojima Nobuyuki (Associate Professor)	kojima@juen.ac.jp	Jurisprudence	Theoretical and practical training through lecture and seminar. The research studies are the disciplines of concerning modern national and society.	Japanese	1	Ability of Japanese and English to understand the lecture. But teachingby English is given only for study of religion.Having the basic knowledge in each area.
18003	MIYAKAWA Takeshi (Associate Professor)	miyakawa@juen.ac.jp	Mathematics Education	Theoretical and practical training with lectures, seminars, etc. on reserch in mathematics education.	Japanese	1	Japanese to understand lectures. English or French to read related literatures. Knowledge on mathematics and/or mathematics education. Republic of the Philippines : 1
18004	Shimomura Hiroshi (lecturer)	simomura@juen.ac.jp	Chemical Education Inorganic and Inorganic Aalytical Chemistry	Theoretical and practical training through lectures and seminars. The development of hand-made analytical equipments for educational use. The fundamental environmental analyses with titrimetry, colorimetry and graphite furnace atomic absorption methods.	Japanese	1	Having enough Japanese ability for understanding contents of lectures and a clear theme for your own study.
18005	Goto Makoto (Professor)	goto@juen.ac.jp	Composition	Attendance to the graduate school class of the composition. The guidance of the each person's lesson.	Japanese	1	Having Japanese ability, fundamental ability in the music.
	Abe Ryotaro (Professor)	aberyo@juen.ac.jp	Composition	Attendance to the graduate school class of the composition. The guidance of the each person's lesson.	Japanese	1	Having Japanese ability, fundamental ability in the music.
	Hirano Shunsuke (Professor)	hirano@juen.ac.jp	Instrumental music(piano)	Attendance to the graduate school class of the Instrumental music. The guidance of the each person's lesson.	Japanese	1	Having Japanese ability, fundamental ability in the music.

Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
18005	Ueno Masato (Associate Professor)	mueno@juen.ac.jp	Vocal music	Attendance to the graduate school class of the Vocal music. The guidance of the each person's lesson.	Japanese	1	Having Japanese ability, fundamental ability in the music.
	Hasegawa Masanori (Associate Professor)	hasegawa@juen.ac.jp	Instrumental music(a wind instrument), the conducting	Attendance to the graduate school class of the relating instrumental music and the conducting. The guidance of the each person's lesson.	Japanese	1	Having Japanese ability, fundamental ability in the music.
	Tokie Noriko (Professor)	tokie@juen.ac.jp	Music education	Attendance to the graduate school class of the Music education and related subjects.	Japanese	1	Having Japanese ability, fundamental ability in the music. Republic of the Philippines : 1
	Tamamura Kyou (Associate Professor)	tamamura@juen.ac.jp	Musicology	Attendance to the graduate school class of the Musicology and related subjects.	Japanese	1	Having Japanese ability, fundamental ability in the music. Republic of Costa Rica : 1
18006	Abe Yasuko (Professor)	yaasuko@juen.ac.jp	Art Education	Pedagogy of Art Education	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Ikarashi Shiho (Associate Professor)	shiho@juen.ac.jp	Art Education	Pedagogy of Art Education	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Takaishi Jiro (Professor)	takaishi@juen.ac.jp	Craft: Ceramic Art	<ul style="list-style-type: none"> •Participation to the graduate school opening of a course subject •Practical skill guidance by the personalized lesson •Making your own products 	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Doya Arisa (Professor)	douya@juen.ac.jp	Japanease style painting	<ul style="list-style-type: none"> a course subject •Practical skill guidance by the personalized lesson •Making your own products 	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Matsuo Daisuke (Associate Professor)	matsuo@juen.ac.jp	Sculpture	<ul style="list-style-type: none"> •Participation to the graduate school opening of a course subject •Practical skill guidance by the personalized lesson •Making your own products 	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Abe Yasushi (Associate Professor)	abeyasu@juen.ac.jp	Visual Design	<ul style="list-style-type: none"> • Participation to the graduate school opening of a course subject •Practical skill guidance by the personalized lesson •Making your own products 	Japanese	1	Having good enough Japanese ability to communicate in daily life.
	Ito Masakazu (Associate Professor)	imasa@juen.ac.jp	Painting	<ul style="list-style-type: none"> •Participation to the graduate school opening of a course subject. •Practical skill guidance by the personalized lesson. •Making your own products 	Japanese	1	Having good enough Japanese ability to communicate in daily life.

University of Toyama (Toyama Prefecture)

1. Students and researchers can learn extensively about Japanese educational systems from primary to graduate schools in collaboration with institutional facilities such as the attached schools.
2. They can also learn about the various cultures of the areas that surround the Sea of Japan.
3. They can also learn about the natural environment of Toyama, ranging from the sea areas to the high-mountain areas.

◇ University overview

○ Characteristics and history

In October 2005, three Toyama University, Toyama Medical and Pharmaceutical University and Takaoka National College were integrated to form the present University of Toyama.

As of May 2015, there were 9,200 students. Academic exchange agreements have been drawn up with 117 institutions in 28 countries (Australia, People's Republic of China, Arab Republic of Egypt, India, Republic of Korea, Malaysia, Russian Federation, Thailand, United Kingdom, USA, etc.). We are eager to welcome international students, and our Center for International Education and Research plays a key role in enabling us to do so.

○ International Exchange

- Number of International students

317 (28 countries and regions)

- Number of Teacher Training students
 - 2 (Myanmar, Uganda in 2012)
 - 3 (Cambodia, Peru, Honduras in 2013)
 - 3 (Ghana, Brazil in 2014)
 - 1 (Myanmar in 2015)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

An academic international student, taking his/her interests into adviser will organize a curriculum for a consideration. Students and researchers can learn extensively about Japanese educational systems from primary to graduate Schools in collaboration with institutional facilities such as the attached schools.

- Number of students to be accepted: 5

(one per each teaching field is the maximum)

○ Outline of the course

- Japanese language education

① Intensive Japanese program for Monbukagakusho :Scholarship students at Center for International Education and Research
Period : October 1, 2016 to March 31, 2017

② Supplementary course : Students can take supplementary courses depending on their ability.

Period : April to September , October to March

Class : 3 grades (Beginner, Intermediate, Advanced)

- Specialized training

Period : April 1, 2017 to March 31, 2018

An academic adviser and, if necessary, the related professors advise the student on his/her research. (No subjects or courses are taught in English)

• Participatory subjects such as field trips and regional exchanges
Visiting educational institutions in Toyama prefecture. Excursions and international exchange activities for international students

- Others

◇ Follow-up for graduates

Work at a board of education.

◇ Accommodations

○ Number of rooms

- Single room : 39
- Couple room : 7
- Family room : 3

○ Monthly rent

- Single room : 5,900 yen
- Couple room : 9,500yen
- Family room : 14,200yen

○ Facilities

The room has the bathroom and the kitchen, and the kitchen furnishes the electromagnetic cooker and the refrigerator. Moreover, the room is offered with the air conditioner, the bed, the table, and the chair. The Internet can be used if applying.

○ Information for Daily Life

The International House were about 2km away from the university, and a bicycle and attending school on the foot are possible.

◇ Contact

Address: 3190 Gofuku, Toyama 930 – 8555, Japan
Department : Study-Aboard Support Team, Student Support Division, Academic and Student Affairs Department, University of Toyama
TEL: +81-76-445-6082, FAX: +81-76-445-6093

E-mail ryugaku@adm.u-toyama.ac.jp

URL: <http://www.u-toyama.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Human Development							
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
19001	Sato Atsushi (Professor)	a_sato@edu.u-toyama.ac.jp	Educational Psychology	Abnormal Psychology/Cognitive Neuroscience			
	Ogawa Ryo (Professor)	gawagawa@edu.u-toyama.ac.jp		Educational Psychology / Educational Technology / Information Communication Technology for Education			
	Kang Sinsun (Associate Professor)	kan@edu.u-toyama.ac.jp		Child Development			
	Ishizu Kenichiro (Associate Professor)	k142@edu.u-toyama.ac.jp		Clinical Psychology			
19002	Isozaki Takako (Professor)	isozaki@edu.u-toyama.ac.jp	Teacher Education	Home Economics Education			
	Okazaki Seiji (Professor)	okazaki@edu.u-toyama.ac.jp		Social Studies Education			
	Kishimoto Tadayuki (Professor)	kisimoto@edu.u-toyama.ac.jp		Mathematics Education			
	Komeda Takeshi (Professor)	komeda@edu.u-toyama.ac.jp		Theory of Japanese Language Education			
	Sakamoto Mamiko (Professor)	msakamot@edu.u-toyama.ac.jp		musicology			
	Sumi Atsushi (Professor)	sumi@edu.u-toyama.ac.jp		Theory of Art Education			
	Hashizume Kazuo (Professor)	hashizum@edu.u-toyama.ac.jp		Health Education and Physical Education			
	Hirose Shin (Professor)	hirose@edu.u-toyama.ac.jp		History of Education			
	Matsumoto Kenichi (Professor)	yumeka1@edu.u-toyama.ac.jp		Science Education			
	Ishii Tetsuo (Associate Professor)	tishii@edu.u-toyama.ac.jp		Instrument (Piano)			
	Kubota Makoto (Associate Professor)	makotok@edu.u-toyama.ac.jp		Sociology of Education			
	Sasada Shigeki (Associate Professor)	sasada@edu.u-toyama.ac.jp		Study of Educational Administration			
	Hasegawa Haruo (Associate Professor)	hasegawa@edu.u-toyama.ac.jp		Educational Practice / Educational Technology / Information and Communication Technologies in Education			
	Masuda Mina (Lecturer)	mmasuda@edu.u-toyama.ac.jp		Teacher Education / Lesson Study			
	Kobayashi Makoto (Professor)	kobamako@edu.u-toyama.ac.jp		Human Development and Clinical Psychology/ Education for Children with Learning Disabilities			
	Senda Kyoko (Professor)	senda@edu.u-toyama.ac.jp		Vocal music, Performing arts			
	Miya Kazushi (Professor)	kmiva@edu.u-toyama.ac.jp		Child Neurology / Developmental Disability Medicine			
	Shiga Fumiya (Associate Professor)	fshiga@edu.u-toyama.ac.jp		Sociology, Social Research			

19003	Nishidate Arisa (Associate Professor)	nishiari@edu.u-toyama.ac.jp	Human Development and Welfare	Child Care and Education, Child Welfare	Japanese	5 (One per each teaching field is the maximum)	Knowledge of Japanese or English Communication is Required
	Noda Hidetaka (Associate Professor)	noda@edu.u-toyama.ac.jp		Socialwork			
	Mizuuchi Toyokazu (Associate Professor)	mizuuchi@edu.u-toyama.ac.jp		Special Support Education			
	Wakayama Ikuyo (Associate Professor)	wakayama@edu.u-toyama.ac.jp		Early Childhood Education			
	Wada Miki (Lecturer)	wada@edu.u-toyama.ac.jp		Special Support Education			
19004	Okawa Nobuyuki (Professor)	ohkawa@edu.u-toyama.ac.jp	Community Sports	Sport History			
	Nunomura Tadahiro (Professor)	nunomura@edu.u-toyama.ac.jp		Sports Medicine			
	Horita Tomoki (Professor)	thorita@edu.u-toyama.ac.jp		Biomechanics			
	Saeki Satoshi (Associate Professor)	saeki@edu.u-toyama.ac.jp		Movement Theory of Sport			
	Fukushima Hiroki (Associate Professor)	fukushi@edu.u-toyama.ac.jp		Sport Psychology			
	Mizutani Hideki (Associate Professor)	mizutani@edu.u-toyama.ac.jp		History of Sports			
	Kamino Kenji (Lecturer)	kamino@edu.u-toyama.ac.jp		Sport Sociology / Sport Management			
	Sawa Satomi (Lecturer)	sawa@edu.u-toyama.ac.jp		Body Awareness			
19005	Kataoka Hiroshi (Professor)	kataokah@edu.u-toyama.ac.jp	Environmental Design Research	Physical Chemistry			
	Kamikawa Yasuko (Professor)	kamikawa@edu.u-toyama.ac.jp		Family Resource Management/Sleep Science			
	Kunugiza Keitaro (Professor)	kunugiza@edu.u-toyama.ac.jp		Petrology			
	Tagami Yoshio (Professor)	tagami@edu.u-toyama.ac.jp">tagami@edu.u-toyama.ac.jp		Geography			
	Tokuhashi Yo (Professor)	tokuhasi@edu.u-toyama.ac.jp		Western History			
	Toriumi Kiyoshi (Professor)	toriumi@edu.u-toyama.ac.jp		Biomechanics			
	Negishi Hideyuki (Professor)	negishi@edu.u-toyama.ac.jp		Japanese Economic History			
	Yamane Hiroshi (Professor)	yamane@edu.u-toyama.ac.jp		Human Geography / Regional Geography			
	Akizuki Yuuki (Associate Professor)	akizuki@edu.u-toyama.ac.jp		Residential Environment and Design			
	Ikeda Josuke (Associate Professor)	ikeda@edu.u-toyama.ac.jp		Global Politics / Global Ethics / Peace Studies			
	Sohn Juhee (Associate Professor)	sohn@edu.u-toyama.ac.jp		Apparel Design / Fashion Business / Clothing Psychology			
	Takahashi Mitsuhiko (Associate Professor)	mitsu@edu.u-toyama.ac.jp		Environmental Law			
	Nariyuki Yasuhiro (Associate Professor)	nariyuki@edu.u-toyama.ac.jp		Plasma Physics / Space and Upper Atmospheric Physics / Physics Education			

	Hayashi Mamoru (Associate Professor)	hayasci@edu.u-toyama.ac.jp		Journalism/Science Education		
	Fujimoto Takako (Associate Professor)	fujii26@edu.u-toyama.ac.jp		Food Science		
	Yasumoto Fumie (Associate Professor)	yasumoto@edu.u-toyama.ac.jp		Biology / Neuroscience		
19006	Ohmori Katsushi (Professor)	ohmori@edu.u-toyama.ac.jp	Information and International Communication Sciences	Applied Mathematics/Numerical Analysis		
	Okazaki Hiroyuki (Professor)	hokazaki@edu.u-toyama.ac.jp		English Education		
	Ogihara Hiroshi (Professor)	ogihara@edu.u-toyama.ac.jp		Applied Linguistics		
	Kuroda Takashi (Professor)	tkuroda@themis.ocn.ne.jp		Media Education/Educational Technology		
	Takemura Akira (Professor)	takemura@edu.u-toyama.ac.jp		Systems Thinking/Problem-Solving-Learning/ Creativity Development		
	Tsuzumi Midori (Professor)	midori@edu.u-toyama.ac.jp		Theory of Visual Media		
	Naito Ryoichi (Professor)	naitoh@edu.u-toyama.ac.jp		English Literature, Shakespeare		
	Nishitaya Hiroshi (Professor)	nisitaya@edu.u-toyama.ac.jp		Modern Japanese Literature		
	Matsumoto Kiyoshi (Professor)	kmatumot@edu.u-toyama.ac.jp		Instrument (Piano)		
	Yamanishi Jun-ichi (Professor)	yamanisi@edu.u-toyama.ac.jp		Educational Technology / ICT in Education		
	Kamiyama Akira (Professor)	kamiyama@edu.u-toyama.ac.jp		Information Design		
	Takegoshi Kayoko (Associate Professor)	kayoko@edu.u-toyama.ac.jp		American Literature, Intercultural Communication		
	Miyagi Shin (Associate Professor)	miyagi@edu.u-toyama.ac.jp		Japanese Linguistics/Japanese Education		
	Yamaguchi Norikazu (Associate Professor)	norikazu@edu.u-toyama.ac.jp		Applied Analysis,Mathematical Analysis		

University of Fukui (Fukui Prefecture)

Fruitful instruction and flexible curriculums that satisfy each student

◇ University overview

○ Characteristics and history

The University of Fukui has four faculties: the Faculty of Education, the Faculty of Medical Sciences, the Faculty of Engineering, and the Faculty of Global Community Studies (launched in April 2016). It has also three graduate schools: the Graduate School of Education, the Graduate School of Medical Sciences, and the Graduate School of Engineering.

The Graduate School of Education, where Teacher Training Students belong to, has three majors: School Education, Subject Pedagogy, and Professional Development of Teachers.

Fukui Prefecture is situated in the central part of Japan and is blessed with both natural beauty and rich cultural heritage. Facing the Sea of Japan, Fukui played an important role in ancient times as a gateway to and from continental Asian countries, and it still retains many relics that reflect its long history and tradition. Fukui is a beautiful place which changes its appearance in each season.

○ International Exchange

- Number of International Students
(As of Oct. 2015) : 175 from 19 countries
- Number of academic exchange agreements
(As of Oct. 2015) : 32 (University level)
47 (Faculty level)
- Number of Teacher Training students
4 (2015) 4 (2014) 4 (2013)

◇ Outline of the Course for Teacher Training Students

○ Characteristics of the program

- Your academic adviser will provide you with weekly sessions of academic guidance and discussion.
- Your academic adviser will organize a curriculum for you, taking your interests and needs into consideration.

○ Number of students to be accepted: 10

○ Outline of the course

• Japanese language education

- (1) Intensive Japanese program: October, 2016 – March, 2017
Classes are offered both in the morning and afternoon from Monday to Friday.
- (2) Supplementary courses: April, 2017 – March, 2018
Classes in the Inter-faculty Japanese Language Program are available for those who need extra Japanese education.

• Specialized training: April, 2017 – March, 2018

You may arrange weekly tutorial sessions with your supervisor.

- Participatory subjects such as field trips and regional exchanges
 - Visit to the Elementary School and the Secondary School attached to the Faculty of Education and Regional Studies.
 - Sightseeing tours (around December each year)
 - Various events are held under the support of the local government and volunteer groups.

◇ Follow-up for graduates

University of Fukui has established 13 Alumni Branches around the world to promote stronger alumni networks. The alumni magazine, *Kokoro-net*, is published annually to maintain and foster mutual interactions with UF graduates.

◇ Accommodations

Overseas Student House

- Number of rooms: 29
- Expense
Monthly rent: 11,900 JPY or 14,200 JPY
Monthly administrative fee: 3,000 JPY
(Utility excluded)
(Internet contract can be charged individually)

○ Facilities

Unit bath, toilet, mini-kitchen, bed, desk, chair, desk lamp, book shelf, chest, cupboard, kitchen table, refrigerator, washing machine, air conditioner, etc.

○ Information for Daily Life

Overseas Student House is located within five-minute walk from the university campus. There are a local train station and supermarket near the house.
We cannot assure you the accommodation in the above facilities due to the limited number of rooms. The term of residence is limited to one year. In case students are not provided a dormitory room, they need to find a private apartment. Students are responsible for payment of the rent.

◇ Contact

Address : 3-9-1 Bunkyo, Fukui-shi
Fukui 910-8507, Japan
Department : International Affairs Division
TEL : +81-776-27-8406
FAX : +81-776-27-9715
E-mail : grryugaku-k@ad.u-fukui.ac.jp
URL : <http://www.u-fukui.ac.jp>
University of Fukui International Center :
<http://ryugaku.isc.u-fukui.ac.jp/english/index.html>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education				Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
Course code	Name of Adviser	E-mail	Teaching Field (s)				
21001	Shoichi YANAGISAWA (Professor)	yanagi@f-edu.u-fukui.ac.jp	Teacher education, Lifelong learning	This course, designed specifically for school teachers, is offered by instructors of the Professional Development of Teachers Program in the Graduate School of Education, University of Fukui. In order for teachers to acquire expertise, it is important that teachers put them in a practice-reflection-reconstruction cycle and that they reframe school as a learning community. Taking that into consideration, University of Fukui adopts "school-based method" before other universities in the world, and offers practical teacher education. Our objective is to be a graduate school where teachers work cooperatively with their colleagues to solve problems at school. When a problem occurs at the classroom, for example, instructors at University of Fukui and teachers at affiliated schools work together to tackle the problem, reflect the process, work on a research report, and deepen the understanding in a roundtable conference with other universities. There are instructors in various fields. Students can receive multi-disciplinary research instruction from team teaching in the program. International students are expected to visit the actual classroom at affiliated schools with UF instructors, do research on classroom teaching, and receive training at affiliated schools.	English, Japanese	5	<ul style="list-style-type: none"> - Those who have teaching experience at preschool, elementary school, junior high school, and high school in their home country. - Since the students will be involved with Japanese education, applicants must have either enough Japanese language proficiency or willingness to acquire Japanese language in the given period. - applicants must have willingness to contribute to education and teacher education in their home country after completing the program. - applicants must have willingness to devote themselves to teacher and educational research exchange between Japan and their home country after completing the program. (Egypt 1, Indonesia 1: Total 2)
	Hideo NINOMIYA (Professor)	ninomiya@f-edu.u-fukui.ac.jp	Teacher education, Development of school as community and teacher competence				
	Mayumi KOBAYASHI (Associate Professor)	kobayasi@f-edu.u-fukui.ac.jp	Teacher education, Curriculum and class reform				
	Ryosuke INAGAKI (Associate Professor)	inagaki@u-fukui.ac.jp	Teacher education, Physical education				
	Miku SASAHARA (Lecturer)	sasahara@u-fukui.ac.jp	Teacher education, Psychology of handicapped children				
	Mai KISHINO (Associate Professor)	m-kisino@f-edu.u-fukui.ac.jp	Teacher education, Infant education				
	Yuu KIMURA (Associate Professor)	u-kimura@u-fukui.ac.jp	Teacher education, Educational methodology, Educational psychology				
	Kenichi MATSUKI (Professor)	matsuki@f-edu.u-fukui.ac.jp	Teacher education, Educational counseling				
21002	Yoshiyuki TAKAYAMA (Professor)	ytakayam@f-edu.u-fukui.ac.jp	Japanese linguistics	Japanese grammar	Japanese	1	Those who have interest in the fields of application.
21003	Hisakazu SAWAZAKI (Professor)	sawazaki@f-edu.u-fukui.ac.jp	Chinese literature	Poetry of Tang Dynasty	Chinese, Japanese	1	Those who have interest in the fields of application.
21004	Kazuo MATSUTOMO (Associate Professor)	jle-labo@u-fukui.ac.jp	Japanese language education	Teaching method of mother language	English, Japanese	1	To have a special interest in the specified fields and a good proficiency in English.

Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
21005	Masaki DATE (Professor)	mdate@f-edu.u-fukui.ac.jp	English teaching methodology	Theories and practice of Teaching English as a Foreign Language	English, Japanese	2	- Those who have experience of teaching at elementary schools or at secondary schools. - Good command of English is required. (Laos 2, Romania 2, East Timor 1, Uzbekistan 1, Chile 1, Cambodia 1, the Philippines 1 : Total 9)
21006	Kazuyoshi KURIHARA (Professor)	kuri@u-fukui.ac.jp	Physics	Studies on physics education	English, Japanese	1	Those who can command English. (Myanmar 1, Lithuania 1: Total 2)
21007	Toshio OHYAMA (Professor)	ooamat@u-fukui.ac.jp	Biology	Studies on biology education	English, Japanese	1	Those who can command English. (the Philippines 1, Indonesia 1: Total 2)
21008	Hirofumi YAMAMOTO (Professor)	yamamoto@f-edu.u-fukui.ac.jp	Geology	Instruction of geology as a specialized subject	English, Japanese	1	Those who have interests in the fields of application and to have adequate knowledge in English and Japanese.
21009	Masaya MIYOSHI (Associate Professor)	mivoshim@f-edu.u-fukui.ac.jp	Geology, Geological education	Instruction of geology and petrology, Development of materials for geology	English, Japanese	1	Good communication skills in Japanese and English
21010	Yoshihide YAMADA (Associate Professor)	yamada-y@u-fukui.ac.jp	Physics, Science education	Research on active learning in PER (physics education research)	English, Japanese	1	- Those who have interests in the fields of application - Those who have adequate knowledge in English.
21011	Yumi HAMAGUCHI (Professor)	yuming@u-fukui.ac.jp	Art education	Art appreciation education Art education in elementary education	English, Japanese	1	To have a special interest in the specified fields.
21012	Mitsuru TSUKAMOTO (Professor)	tukamoto@f-edu.u-fukui.ac.jp	Computer science, Artificial intelligence	Computer network and CAI	English, Japanese	1	Ability of English which will be necessary to carry on research.
21013	Shin-ichi OKUNO (Professor)	okuno@f-edu.u-fukui.ac.jp	Method and instruction of technology education	Teaching woodworking--its contents and methods, skill measurement of woodworking	English, Japanese	1	Ability of English which will be necessary to carry on research.
21014	Ayumi MURAKAMI (Associate Professor)	ayumim@f-edu.u-fukui.ac.jp	Nutrition and food science	Nutritional studies of dietary life	English, Japanese	1	Ability of English which will be necessary to carry on research.
21015	Yumiko HATTORI (Professor)	yhattori@f-edu.u-fukui.ac.jp	Clothing and textiles	Clothing construction and design in relation to fabric physical properties	English, Japanese	1	Ability of English which will be necessary to carry on research.
21016	Keiko TAKEUCHI (Associate Professor)	ktakeuti@f-edu.u-fukui.ac.jp	Child care	Support of child care	English, Japanese	1	Ability of English and Japanese which will be necessary to carry on research.
21017	Naoya KADOI (Associate Professor)	nkadoi@f-edu.u-fukui.ac.jp	Human geography	Instruction of human geography	English, Japanese	1	Ability of English which will be necessary to carry on research.
21018	Asako ISHII-BARKMAN (Professor)	a-ishii@f-edu.u-fukui.ac.jp	Special support education, Teacher education	Special support education system in Japan, Teacher's expertise	English, Japanese	1	- Those who have interests in the fields of application - Those who have adequate knowledge in English.
21019	Isamu ITO (Professor)	isitoh@f-edu.u-fukui.ac.jp	Sociology	Instruction of rural studies	English, Japanese	1	Those who can command English.
21020	Toshihiro TSUKIHARA (Professor)	ttukihar@f-edu.u-fukui.ac.jp	Human geography	Human geography, Area study	English, Japanese	1	Ability of English or Japanese

Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
21021	Hiroyuki INOUE (Associate Professor)	inoe@f-edu.u-fukui.ac.jp	Computer science, Intelligent system	Development of intelligent system and Kansei (emotion, feeling, etc.) system using fuzzy theory and evolutionary computation	English, Japanese	1	Ability of English which will be necessary to carry on research.
21022	Takahiro NAGAI (Associate Professor)	tnagai@f-edu.u-fukui.ac.jp	Chinese linguistics	Chinese language from the 18c to 20c	Chinese, Japanese	1	Those who have interest in the fields of application.
21023	Kei SOKURA (Professor)	ksokura@f-edu.u-fukui.ac.jp	Sports Pedagogy	Theories and practice of Teaching Sports	English, Japanese	1	Those who have interest in the fields of application.

University of Yamanashi (Yamanashi Pref.)

Specialist training for practical education research

◇ University overview

○ Characteristics and history

The University of Yamanashi has four faculties: the Faculty of Education and Human Sciences, the Faculty of Medicine, the Faculty of Engineering and the Faculty of Life and Environmental Sciences, and two graduate schools: the Graduate School of Education and the Graduate School of Department of Education Interdisciplinary Graduate School of Medicine and Engineering. The Division of School Education and the Division of Lifelong Learning has several attached schools (Kindergarten, Elementary School, Junior High School and Special Support School for Children with Intellectual Disabilities) and the Center for Educational Research. The Graduate School of Education, Teacher-Training Program students will be enrolled in, is comprised of three fields of specialization: Science of Education Support, Science of Teaching and Learning and Advanced Studies on Transforming Education Practice.

○ International Exchanges (As of May 1)

• Number of International students

2015: 170 (from 21 countries)

2014: 179 2013: 180 2012: 198

• Number of Teacher training students in 2015: 1

• Number of Academic Exchange Agreements
23 (As of May 1, 2015).

○ Local area surrounding the University

The campus of the University of Yamanashi is in a quiet residential district in the city of Kofu, the capital of Yamanashi Prefecture, and about 15 minute walk from Kofu Station to the north. It is also situated in a scenic natural environment, with the famous Mt. Fuji viewed to the south and the Southern Alps of Japan to the west. Kofu City is only about 110 kilometers west of Tokyo and can be reached within an hour and a half from the center of Tokyo by express train.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

This course has an excellent curriculum for experts engaged in the research of practical instruction and allows students to take advantage of the latest research work in educational science in Japan. In this course we also emphasize education for fostering students' advanced practical teaching abilities with balanced theory and practice combinations by cooperating with schools attached to the university and with the Center for Education Research. In addition, this course utilizes not only the conclusions of these educational studies but also the results of Japanese cultural studies.

The program of this course consists of many unique subjects and lectures. A small number of students will take part and they will be enthusiastically guided by experienced teaching staff, enabling students to study the findings of advanced educational research work in the specialist areas. At the same time, participants in this course can become acquainted with the current condition of Japan's schools and acquire knowledge of Japanese culture.

○ Number of students to be accepted

1 student by each academic advisor and 5 students in total

○ Outline of the course

• Preparatory Japanese Language Education

a) Japanese Language Pre-session Intensive Training Courses at the Center of International Education and Exchange. Two levels, elementary and pre-intermediate levels, are available.

Course period: From early October, 2015 to mid-February, 2016

b) Japanese Language Classes for international students

In order to develop Japanese proficiency further, Japanese language classes are available from pre-intermediate to advanced level throughout the year. Two subjects, "Japanese Affairs" and "Inter-cultural Communication" can be taken in the mixed class environment with Japanese students.

c) Supplementary classes

Three supplementary classes can be taken according to the proficiency level.

• Specialized training

◇ Follow-up for graduates

When our graduates have some problems as to practical and theoretical aspects after going back to their home country, they can always receive useful information and advice through exchanging E-mails with our course's teaching staff in each educational and research area.

◇ Accommodations

(Kofu International Student House)

○ Number of rooms

Single 33, Couple 1, Family 1

○ Monthly rent

Single ¥13,000, Couple ¥17,000,
Family ¥21,000

○ Facilities

Desk, chair, bed, closet, booth room and air conditioner.

Kitchen and washing machine room are shared.

○ Information for Daily Life

It normally takes only 5 minutes by bike from the University to Kofu International Student House. While a warden is available during daytime on weekdays, two of the Japanese House tutors stay during the nighttime and weekends. There are various events organized at the House.

◇ Contact

Address : 4-4-37 Takeda, Kofu, Yamanashi
400-8510 Japan

Department : Office of International Affairs

Phone : +81-(0) 55-220-8047

Fax : +81-(0) 55-220-8019

E-mail : yu-study-abroad@ml.yamanashi.ac.jp

homepage address :

<http://www.yamanashi.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
22001	Kenichiro Isaka (Professor)	isaka@yamanashi.ac.jp	Painting and Installation	Research Education (Art Work)	Japanese	1	Japanese Ability
22002	Katsuhiro Koyama (Professor)	koyama@yamanashi.ac.jp	School Health, Health Science Sports Physiology	Research Education	Japanese or English	1	Japanese or English Ability
22003	Harumi Kimura (Associate Professor)	kimura@yamanashi.ac.jp	Dance for education and therapy History of Performing Arts in Japan	"	Japanese or English	1	"
22004	Kazuhiko Nakamura (Professor)	kazuhiko@yamanashi.ac.jp	Growth and Development Health and physical Education	"	Japanese or English	1	"
22005	Tomoyuki Kato (Associate Professor)	tomo-kato@yamanashi.ac.jp	Sport Sociology Football Coaching	"	Japanese, English or French	1	English or Japanese or Frence Ability
22006	Kyohei Kawamura (Professor)	kkyohei@yamanashi.ac.jp	Outdoor Education	"	Japanese or English	1	English or Japanese Ability
22007	Akifumi Kigima (Associate Professor)	akijima@yamanashi.ac.jp	Human movement science Sport Psychology	"	Japanese	1	Japanese Ability
22008	Daisuke Ando (Associate Professor)	dando@yamanashi.ac.jp	Health Science	"	Japanese	1	"
22009	Masaaki Miyazawa (Professor)	masaaki@yamanashi.ac.jp	Calligraphy	"	Japanese	1	"
22010	Masafumi Iwanaga (Professor)	iwanaga@yamanshi.ac.jp	Language Education	"	Japanese	1	"
22011	Chiaki Hasegawa (Associate Professor)	hchaki@yamanashi.ac.jp	Japanese Linguistics	"	Japanese	1	"
22012	Toshio Muramatsu (Professor)	m-toshi@yamanashi.ac.jp	Design	Excution (Design Work)	Japanese	1	"
22013	Hiroko Takesue (Associate Professor)	htakesue@yamanashi.ac.jp	Sculpture	Research Education(Art Work)	Japanese	1	"
22014	Ichiro Sato (Professor)	ichiro@yamanashi.ac.jp	Western Philosophy, Modern and contemporary Japanese Philosophy (after Meiji-era)	Research Education	Japanese	1	"

22015	Haruo Okabayashi (Professor)	oka@yamanashi.ac.jp	Educational Psychology	〃	Japanese or English	1	Japanese or English Ability
22016	Taku Minagawa (Associate Professor)	t-minagawa@yamanashi.ac.jp	European History	〃	Japanese,English ,Geman or Italian	1	Japanese, English, Geman or Italian Ability
22017	Taku Morimoto (Associate Professor)	tmorimoto@yamanashi.ac.jp	Legal Studies	〃	Japanese or English	1	English or Japanese Ability
22018	Yasuhiro Omi (Professor)	omiyas@yamanashi.ac.jp	Cultural Psychology Educational Psychology	〃	Japanese or English	1	〃
22019	Shimon Ohki (Associate Professor)	sohki@yamanashi.ac.jp	Modern Japanese Literature	〃	Japanese	1	Japanese Ability
22020	Kotomitsu Nakamoto (Associate Professor)	knakamoto@yamanashi.ac.jp	Teaching Japanese as a Second Language	〃	Japanese	1	〃
22021	Haruo Takiguchi (Professor)	htaki@yamanashi.ac.jp	English Literature	〃	Japanese or English	1	English Ability
22022	Chikako Sawada (Associate Professor)	schikako@yamanashi.ac.jp	〃	〃	Japanese or English	1	Japanese or English Ability
22023	Naofumi Okumura (Associate Professor)	okumura@yamanashi.ac.jp	American Literature	〃	Japanese or English	1	〃
22024	Shuji Morita (Professor)	morita@yamanashi.ac.jp	French Literature	〃	Japanese, English or	1	Japanese, English or French Ability
22025	Takao Furuya (Professor)	tfuruya@yamanashi.ac.jp	TESOL	〃	Japanese or English	1	Japanese or English Ability
22026	Sadahito Yoshii (Associate Professor)	yoshiis@yamanashi.ac.jp	Special Needs Education	〃	Japanese	1	Japanese Ability

Shinshu University (Nagano Prefecture)

Students will be accepted in various fields of education.

◇ University overview

○ Characteristics and history

Shinshu University founded in May, 1949. The University consists of eight faculties (Arts, Education, Economics, Science, Medicine, Engineering, Agriculture, Textile Science and Technology) scattered over five campuses, all faculties have attached graduate schools. Shinshu University Video and Data Network Systems is a network system which connects the five campuses with each other. By using this system, intercampus classes can be held. For example, the Graduate School of Education has three majors and six attached schools for teacher training and research. Also it has the Center for Educational Research and Training and the Institute of Nature Education in Shiga Heights and provides characteristic studies. The school aims to educate students so that they will be able to deal with the growing problems of modern society which have changed greatly in recent years. Nagano prefecture is famous for being an advanced prefecture in education and is a leader in promoting education in Japan. Our school plays an important role in Nagano prefectural education.

○ International Exchange

- Partner Agreement between Universities
75 universities in 24 countries (as of May 1, 2015)
- Number of International students
2015: 329 2014: 307 2013: 308
- Number of Teacher Training Students
1 (2014-2016) 1 (2013-2015)
1 (2007-2009)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Students will be accepted in many fields: Education (Nagano), General Education (Matsumoto)

○ Number of students to be accepted: within three students

○ Outline of the course

• Japanese language education

① Japanese language basic course

The Global Education Center provides 16-week Japanese language basic courses at 3 levels from beginners to intermediate. They are given with an emphasis on how to communicate in Japanese in beginners classes, and on advancing Japanese language ability in upper classes.

② Japanese language supplementary course

Japanese language supplementary courses are offered in each campuses and students of the Teacher Training Program can attend to improve their Japanese.

• Specialized training

Academic advisor supervises research depending on students' interest. We have no class in English.

• Participatory subjects such as field trips and regional exchanges
Japanese Society and People: Introduce Japanese companies, etc.
Japanese Martial Arts and Traditional Culture: Tea Ceremony, Harp, Kendo, Karate, etc.

• Others

Students are treated as a research student and we do not permit the official credit. They are provided with opportunities to get in contact with other international and Japanese students.

We make a field trip to some places worth visiting once a year.

◇ Follow-up for graduates

We keep in touch with each other. In the case of a Lithuanian student, she made a friendly visit to Japan with her six students and the principal of her school in May, 2012. They interact closely with students of Faculty of Education, Shinshu University.

◇ Accommodations

We will prepare the International House, University dormitories or private apartments.

○ Number of rooms

① Matsumoto International House (Matsumoto)

Single room: 62 Couple room: 2 Family room: 1

② Nagano International House (Nagano)

Single room: 24 Couple room: 4 Family room: 3

○ Monthly rent

Single: 4,700yen Couple: 9,500yen Family: 11,900yen

The rental fee for an apartment about 20,000 to 40,000yen per month.

○ Facilities (International House)

desk, bookshelf, refrigerator, sink, gas cooker, cupboard, bed

For common use: laundry room, meeting room

○ Information for Daily Life

① 8 minutes walk to the University. There are bus stops and supermarkets in neighborhood.

② It takes about 25 minutes to the Faculty of Education by bus and walk. 20 minutes walk to JR Nagano Station. 5 minutes walk to Prefectural Library. 5 minutes walk to the nearest supermarket.

◇ Contact

Address: 3-1-1 Asahi, Matsumoto, Nagano Prefecture, Japan 390-8621

Department: Division of International Exchange

Shinshu University Global Education Center

TEL: +81-263-37-2198 / FAX: +81-263-37-2181

E-Mail: abroad-go@shinshu-u.ac.jp

* Consultations are possible in English

URL: <http://www.shinshu-u.ac.jp/institution/gec/english/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
23001	NISHI, K Professor & others	nishika@shinshu-u.ac.jp	Japanese Language Education	Teaching method of Japanese Language, Literature	Japanese	1	Communication in Japanese Indonesia 1
23002	AKUTSU, S Professor & others	sakutsu@shinshu-u.ac.jp	Social Studies	Cultural Anthropology A study of Japanese Culture	Japanese	1	Communication in Japanese and English
23003	MATSUZAWA, Y Assistant professor & others	myasu@shinshu-u.ac.jp	Mathematics	Research on mathematics Education and mathematics	Japanese and English	1	Communication in Japanese and English
23004	SAKAKIBARA, Y Professor	ysakaki@shinshu-u.ac.jp	Science Education	Science education, Meteorology, Education for disaster prevention	Japanese	1	Communication in Japanese
23005	NAKAJIMA, T Professor & others	pf-naka@shinshu-u.ac.jp	Music	Music Education, Vocal, Instrument and Composition	Japanese	1	An experience of university education The trainee's aim must fit the adviser's major Communication in Japanese
23006	OKADA, M Professor & others	maokada@shinshu-u.ac.jp	Fine Arts	We carry out very specialized research in each field of art education, with the aim being deeper and more advanced research projects by the trainees.	Japanese	1	The students receive a professional education equivalent to that of a college graduate. The content of the research is appropriate. It is possible to have conversations in Japanese.
23007	WADA, T Professor & others	kasuiwa@shinshu-u.ac.jp	Health and Physical Education	Study of scientific theories and teaching methods of physical education and sports	Japanese	1	B.A.(physical education) Communication in Japanese
23008	MURAMATSU, H Professor & others	muramatu@shinshu-u.ac.jp	Technology Information Processing	Computer Science, Metal Engineering, Mechanical Engineering, Technology Education, Environmental Education	Japanese	1	Communication in Japanese of English
23009	TAKASAKI, S Professor & others	takasaki@shinshu-u.ac.jp	Home Economics	Clothing Life, Textile and Clothes, Dietary Life, Food, Housing Life, Dwelling Environment, Teaching Home Economics	Japanese	1	Communication in Japanese
23010	SAKAI, H Professor & others	sakaihi@shinshu-u.ac.jp	English	A study of teaching English as a second language and second language acquisition	English, Japanese	1	Communication in Japanese and English Lithuania 1
23011	KOJIMA, T Professor & others	kojimax@shinshu-u.ac.jp	Education for the Handi-capped	Psychology in Special Education Augmentative and Alternative Communication	Japanese	1	Knowledge of Special Education(B.A.) Communication in Japanese

Gifu University (Gifu Prefecture)

Teacher training students studying in the Course for Teacher Training can receive practical, firsthand training under the guidance of their advisers. The students are also given the opportunities to visit Japanese historic sites, to take part in various regional cultural exchanges, etc. while studying at Gifu University.

◇University Overview

1. Characteristics and History

Gifu University has four faculties and one school: Faculty of Education, Regional Studies, Engineering, Applied Biological Sciences and School of Medicine.

The Faculty of Education originated from the Teacher's Training School which was founded in Ogaki City, Gifu Prefecture in December 1873.

The Faculty of Education has the Special Support Education Center, affiliated primary and junior high schools where faculty staff and university students can observe classes, experience teaching in collaboration with school teachers.

The Graduate School of Education (Master's Course) was established in April 1995.

Gifu University is located west of Gifu City (Gifu City is about 30km from Nagoya City) surrounded by beautiful, pristine natural environment. The *Nagara* River near Gifu University is renowned for the traditional cormorant fishing. In addition, the UNESCO's world heritage site, *Shirakawago* thatched-roof houses in the north are attracting a large number of visitors to Gifu Prefecture every year.

2. Number of Students (as of October 1, 2015)

Undergraduate Students: 5,695 (Education: 1,051)

Graduate Students: 1,558 (Education: 139)

Research Students, Auditors: 137 (Education: 7)

Total: 7,390 (Education: 1,190)

International Students: 350 (from 34 countries and 1 region) (Education: 9)

3. International Exchange

Gifu University has concluded international academic exchange agreements with 46 universities and 1 organization in 16 countries (as of October 1, 2015). Gifu University also implements the Short Term Exchange Program and the Summer School Program every year. Gifu University has accepted 13 teacher training students for the past five years.

◇Outline of the Course for Teacher Training Students

1. Characteristics of the Program

Gifu University started to accept the teacher training students from 1982 and 101 students have completed the course by 2014.

Teacher training students can receive practical, firsthand training under the guidance of their advisers. University Library and the research facilities within a campus are open to the students. A wide range of educational database both in Japan and abroad is also available to the students via the Internet.

You can also aim to take an examination of the Graduate Admissions once after returning home.

2. Number of Teacher Training Students to be Accepted:
Maximum of 5

3. Outline of the Course

① Specialized Training

I) Characteristics

Each adviser creates and implements the programs specially designed for the individual training students.

[e.g. students can deepen their understanding about regional cultural assets (including important cultural properties, traditional performing arts and historic sites) by participating in the field trips arranged by their advisers.]

II) Classes Conducted in English

Advisers teach in English if necessary.

② Japanese Language Education

Teacher training students can take the Intensive Japanese Language Course for 6 months at Gifu University.

③ Others

- Students can participate in the field trips to observe Japanese regional culture and visit industrial complexes during the university's summer recess.
- Students can attend the exchange program with elementary and junior high school students, the various regional community events and activities to promote communications and friendly relations with local people.

4. News from ex-students who studied in Faculty of Education, Gifu University.

URL: http://www.ed.gifu-u.ac.jp/~kyoiku/fore/news_exstu.pdf

◇Accommodations

Teacher training students are permitted to stay in the Gifu University International House located within the premises of Gifu University for one year and 6 months.

1. Number of Rooms

Single Room: 69 Couple Room: 14
Family Room: 7

2. Monthly Rent

[Building A]	[Building B]
Single: 5,900 yen	Single: 4,700 yen
Couple: 11,900 yen	Couple: 9,500 yen
Family: 14,200 yen	Family: 14,200 yen

3. Equipment

There is a kitchen and a laundry room on every floor. All rooms in Building A are equipped with bathrooms, but the rooms in Building B are equipped with toilets only. There is a shower room on each floor in Building B.

4. Electric Appliance & Furnishing

Refrigerator, desk, desk lamp, chair, bookshelf, bed, wardrobe, air conditioner, curtains, trash box, shoe cabinet etc.

5. Information for Daily Life

There are a convenience store, a hospital, a post office and restaurants, etc. in the campus of Gifu University.

◇Contact

International Student Support Section, Gifu University

Address: 1-1 Yanagido, Gifu City, Gifu 501-1193 JAPAN

Phone: 058-293-2146 / Fax: 058-293-2143

E-mail: direcent@gifu-u.ac.jp

URL: <http://www.gifu-u.ac.jp/>

Syllabus URL:

<https://alss-portal.gifu-u.ac.jp/campusweb/syllabus.html>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

WEB Syllabus URL <https://alss-portal.gifu-u.ac.jp/campusweb/syllabus.html>

Graduate School of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
24001	Professor SHINOHARA, Kiyoki	sinohara@gifu-u.ac.jp	Educational Policy School Management	Educational Reform, School Reform	1	JPN/ enough to take a lesson More than two years training in the field at the college (Uganda 1) (Guatemala 1)
24002	Professor ISHIKAWA, Hideshi	iskwhite@gifu-u.ac.jp	Educational Method	Classroom Lesson study	1	Fluency in Japanese More than two years training in the field at the college
24003	Associate Professor YAGINUMA, Ryota	yaginuma@gifu-u.ac.jp	Moral Education	Problem-Solving type moral teaching method	1	JPN/ENG More than two years training in the field at the college
24004	Professor HIRASAWA, Noriko	hirasawa@gifu-u.ac.jp	Special Needs Education	Applied Behavior Analysis For children with Developmental disabilities	1	Fluency in Japanese More than two years training in the field at the college
24005	Professor SUZUKI, Masashi	suzumasa@gifu-u.ac.jp	Sports in General	Counseling for the athlete Mental training for the athlete	1	JPN/ENG More than two years training in the field at the college
24006	Professor IKETANI, Naotake	iketani@gifu-u.ac.jp	Special Needs Education	Educational System for Children with Special Educational Needs	1	JPN/ENG More than two years training in the related field
24007	Professor MURASE, Shinobu	shinobu@gifu-u.ac.jp	Speech Pathology	Evaluation and treatment of speech and language disorders	1	JPN/ENG More than two years training in the field at the college
24008	Professor NEGISHI, Yasuko	kameoka@gifu-u.ac.jp	Japanese Modern Literature (Doesn't include literary education at primary/secondary school)	Studies on Japanese modern literature. (Doesn't include a study on the literary education at primary/secondary school)	1	JPN/Fluency in Japanese More than two years training in the field at the college.
24009	Professor SATO, Takahiro	satopy@gifu-u.ac.jp	Japanese linguistics	Historical Studies on Japanese	1	Fluency in Japanese More than two years training in the field at the college
24010	Professor YAMADA, Toshihiro	lingua@gifu-u.ac.jp	Japanese Language	Japanese Grammar for teaching Japanese	1	Fluency in Japanese More than two years training in the field at the college
24011	Associate Professor KOBAYASHI, Kazutaka	kobakaz@gifu-u.ac.jp	Language Teaching	Language teaching methods, writing	1	Fluency in Japanese More than two years training in the field at the college
24012	Associate Professor YOSHIKAWA, Satoshi	ystsi@gifu-u.ac.jp	Chinese classical literature	Studies on Chinese classical poetry	1	Fluency in Japanese More than two years training in the field at the college
24013	Associate Professor HARADA, Atsushi	aharada@gifu-u.ac.jp	Japanese medieval literature	Studies on Japanese medieval literature	1	Fluency in Japanese More than two years training in the field at the college
24014	Professor SUMOTO, Yoshio	sumo440@gifu-u.ac.jp	Social studies education method	Social Studies Education	1	Fluency in Japanese More than two years training in the field at the college
24015	Professor NAKAZAWA, Kazuma	nakazawa@gifu-u.ac.jp	Experimental Nuclear Physics	A trainee is expected to master a method of instruction in the field of atomic and nuclear physics through the study of the forces forming atom and nucleus, decay (alpha-, beta- and gamma- decay), and nuclear fission, etc.	1	JPN/ENG More than two years training in the field at the college (Brazil 1)
24016	Associate Professor SUMIHAMA, Mizuki	sumihama@gifu-u.ac.jp	Physics	Fundamental and nuclear physics	1	JPN/ENG More than two years training in the field at the college

Graduate School of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
24017	Professor YOSHIMATSU Mitsuhiro	yoshimae@gifu-u.ac.jp	Organic Chemistry	Study of experimental methods for organic and synthetic organic chemistry	1	JPN/ENG More than two years training in the field at the college
24018	Professor KOYA, Yasunori	koya@gifu-u.ac.jp	Biology	Study of experimental methods for reproduction and embryology of fishes	1	JPN/ENG More than two years training in the field at the college (Myanmar 1)
24019	Associate Professor MIYAKE, Takashi	tmiyasob@gifu-u.ac.jp	Biology	Understanding the theories and experimental methods in reproductive ecology in plants	1	JPN/ENG More than two years training in the field at the college (Uganda 1)
24020	Associate Professor SUYAMA, Chika	schika@gifu-u.ac.jp	Botany, Plant phylotaxonomy	master the skill of herbarium works, specimen usage as teaching materials	1	JPN/ENG More than two years training in the field at the college
24021	Professor SANUKI, Kyoko	s-kyoko@gifu-u.ac.jp	Piano	Basic principles in piano playing	1	JPN/ENG More than two years training in the field at the college
24022	Professor MATSUNAGA, Yosuke	ym@gifu-u.ac.jp	Music education	Curriculum of music lesson Analyze of music lesson	1	JPN/ENG but if you will research Japanese Music education you need fluency in Japanese. For example the history of Japanese music education Analysis of music lesson and so on More than two years training in the field at the college
24023	Associate Professor AOYAGI, Takahiro	aoyagi@gifu-u.ac.jp	Ethnomusicology	Studies related to Sound culture	1	JPN/ENG More than two years training in the related field
24024	Associate Professor NAKADA, Kumiko	nkkm@gifu-u.ac.jp	music	Basic principles in piano playing	1	JPN Fluency in Japanese More than two years training in the field at the college
24025	Professor NOMURA, Yukihiro	ynomura@gifu-u.ac.jp	History of Art	The way of seeing works of art History of Japanese art	1	JPN/ENG More than two years training in the field at the college
24026	Associate Professor YAMAMOTO, Masayuki	ymmtmsyk@gifu-u.ac.jp	Design Education	Visual Communication Design, Graphic Design	1	JPN/ENG More than two years training in the field at the college
24027	Professor IMAI, Hajime	imai@gifu-u.ac.jp	Coaching, Exercise Physiology	Kendo Instruction, Exercise and Oxidative Stress	1	JPN/ENG More than two years training in the field at the college
24028	Professor KOHARA, Mitsuhiro	mkohara@gifu-u.ac.jp	Wood Physics	Mechanical properties of wood-based Material (experimental approach)	1	JPN/ENG More than two years training in the field at the college
24029	Associate Professor KASUGA, Kosho	kasuga@gifu-u.ac.jp	Growth and Development Measurement and Evaluation	Assistance of improvement for physical fitness among children Motion analysis for sports player	1	JPN/ENG More than two years training in the field at the college
24030	Professor OYABU, Chiho	chiho@gifu-u.ac.jp	Family Budget	Reading related articles and References, analyzing family budget	1	Fluency in Japanese More than two years training in the field at the college
24031	Associate Professor KUBO, Kazuhiro	kubochan@gifu-u.ac.jp	Nutritional science	Study of experimental methods for nutrient and functional-foods ingredient	1	JPN/ENG More than two years training in the field at the college
24032	Professor TATSUMI, Toru	ttatsumi@gifu-u.ac.jp	Teaching English as a Foreign Language	To develop the resources and materials for use with EFL students for teaching. To improve the skills of effective teaching	1	JPN/ENG More than two years training in the field at the college (Laos 2) (Myanmar 1) (Pakistan 1) (Croatia 1) (Thailand 1) (Guatemala 1)
24033	Associate Professor NAKA, Kiyoshi	nakac@gifu-u.ac.jp	Sociolinguistics Japanese ELT Policy	To analyze language situation and foreigners in Japan. To analyze ideological aspects of Japanese ELT textbooks and the Course of Study	1	JPN/ENG More than two years training in the field at the college (Myanmar 1) (Thailand 1)

Shizuoka University (Shizuoka Prefecture)

You can learn Japanese and continue your study surrounded by the rich natural setting of our campus

◇ University overview

○ Characteristics and history

Shizuoka University was founded in 1949 as a national university, which has six faculties in two campuses. The Faculty of Education has six attached schools and a kindergarten.

- The Faculty in Shizuoka Campus
Humanities, Social Sciences, Education, and Science, Agriculture
- The Faculty in Hamamatsu Campus
Informatics, Engineering

Shizuoka City is the prefectural capital of Shizuoka with population over 700,000. It is located in the approximate center of Japan, with the Pacific Ocean to the south and Mt. Fuji to the northeast. Shizuoka City is known for a warm pleasant climate with four distinct seasons and an abundance of diverse cultural opportunities.

○ International Exchange

• Number of International students
8 undergraduate students and 8 graduate students coming from China, Bangladesh, Indonesia, Taiwan, Thailand (as of May 1, 2015 at Faculty of Education and Graduate School of Education).

• Number of Teacher Training students
A few people have been accepted in the past three years in the pedagogy research course each year.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Our teacher-training program started in 1982. Since then we have been doing our best to provide practicing teachers around the world with a well-balanced program in Japanese language and training in their fields of specialization.

○ Number of students to be accepted: About two students.

○ Outline of the course

• Japanese language education

During the first six months beginning in October, students will take language classes at Center for International Education and Exchange. The program is designed to help students develop basic skills in Japanese Language needed in life and research at the graduate level.

a) Elementary Course: 17 classes a week

The center also offers more advanced courses to meet the students' needs.

b) Beginning: 4 classes a week

c) Elementary: 3 classes a week

d) Lower intermediate: 3 classes a week

e) Upper intermediate: 3 classes a week

f) Advanced: 2 classes a week

• Specialized training

Students select a viable topic of research and undertake their individual research projects under supervision by a graduate faculty member specializing in the students' field of interest. Students may audit courses of their interest including those outside of their fields of study. The language of instruction is Japanese.

• Others:

◇ Accommodations

○ Number of rooms

- Single room /95 rooms
- Couple room/limited number
- Family room/limited number

○ Monthly Rent Single: ¥20,000/
Couple: TBA /Family: TBA

○ Facilities

Composed of a group of 5 people
Private Room: Desk, Chair, Bed, Locker
Shared Space: Dining, Kitchen, Shower, Bathroom, Washer, Drying machine, Refrigerator

○ Information for Daily Life

Shizuoka University International Residence is located about 2 km from the university. It takes about 15 minutes by bus and about 15 minutes by bicycle.

◇ Contact

Address: 836 Ohya, Suruga-ku, Shizuoka-shi,
Shizuoka-ken 422-8529, JAPAN

Department : Faculty of Education

TEL : (054)238-4653

FAX : (054)237-6254

E-mail : oykuris@ipc.shizuoka.ac.jp

URL : <http://www.shizuoka.ac.jp/>

◇Academic advisers, and applicant requirements, etc.

Graduate School of Education						
Course Code	Name of adviser	E-mail	Teaching field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
25001	H. Ohtsuka (Professor)	eahohtu@ipc.shizuoka.ac.jp	Japanese Ed.	Japanese Ed.	1	
	H. Utsunomiya (Professor)	eahutsu@ipc.shizuoka.ac.jp	Educational Linguistics, Teaching Japanese as a Second Language	Japanese Ed.	1	Korea 1, Thai 1
25002	H.Kumakura (Professor)	kumakura.hiroyuki@shizuoka.ac.jp	Mathematics Ed.	Mathematics Ed.	1	English to some extent
	S.Matsumoto (Professor)	matsumoto.shinichiro@shizuoka.ac.jp	Mathematics Ed.	Mathematics Ed.	1	English to some extent
25003	H. Itagaki (Professor)	itagaki@ed.shizuoka.ac.jp	Chemistry, Polymer Science	Chemistry, Polymer Science	1	English conversation Paraguay 1
	Y. Kumano (Professor)	edykuma@ipc.shizuoka.ac.jp	Science Ed.	Science Ed.	1	English conversation Myanmar 1
	T. Tanzawa (Professor)	tanzawa.tetsuro@shizuoka.ac.jp	Biology Ed. Science Ed.	Science Ed.	1	English conversation Thai 1
25004	Y. Shirai (Professor)	efysira@ipc.shizuoka.ac.jp	Painting Contemporary Art	Painting Contemporary Art	1	English to some extent
	M. Haga (Professor)	emhaga@ipc.shizuoka.ac.jp	Art Ed.	School Art	1	English to some extent
25005	A. Shimbo (Professor)	ehashin@ipc.shizuoka.ac.jp	Physical Principles	Physical Principles	1	
	K. Sugiyama (Professor)	sugiyama.koji@shizuoka.ac.jp	Sports Physiology	Sports Science	1	English to some extent
	T. Okahana (Professor)	ehtokah@ipc.shizuoka.ac.jp	P.E.	Sports Science	1	
	S. Akada (Associate Professor)	sakada@ed.shizuoka.ac.jp	P.E. / School Health	P.E. School Health	1	

◇Academic advisers, and applicant requirements, etc.

Graduate School of Education						
Course Code	Name of adviser	E-mail	Teaching field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
25006	Y. Matsunaga (Professor)	eiymatu@ipc.shizuoka.ac.jp	Technology	Technology Ed. / Engineering	1	English to some extent
	M. Fujii (Professor)	eimfujii@ipc.shizuoka.ac.jp	Technology	Technology Ed. / Agronomy, Environmental Ed.	1	English to some extent
25007	H. Ogawa (Professor)	eihogaw@ipc.shizuoka.ac.jp	Home Economics Ed.	Home Economics Ed.	1	
	C. Sawatari (Professor)	eicsawa@ipc.shizuoka.ac.jp	Domestic science	Textile Material Science Fiber& Polymer Science	1	English to some extent
	T. Irokawa (Professor)	eitirok@ipc.shizuoka.ac.jp	Domestic science	Family Economics	1	
25008	T. Shirahata (Professor)	ektsira@ipc.shizuoka.ac.jp	English Teaching	English Teaching	1	English conversation
	M. Kawamura (Associate Professor)	michi@ed.shizuoka.ac.jp	English Linguistics	English Linguistics	1	English conversation Indonesian 1, Laos 1
25009	T. Harada (Professor)	emthara@ipc.shizuoka.ac.jp	Developmental Psychology	Child and Adolescent Psychology	1	English Philippines 1
25010	O. Umezawa (Professor)	eloumez@ipc.shizuoka.ac.jp	Educational Management	School Reform Educational Systems	1	English (French)
25011	S. Murakoshi (Professor)	ehsmura@ipc.shizuoka.ac.jp	Educational Psychology	Cognition, and Learning	1	English
25012	T. Kouno (Associate Professor)	etkouno@ipc.shizuoka.ac.jp	Education for Handicapped Children	Psychology for Handicapped Children	1	English
25013	Y. Yamazaki (Professor)	evyamaz@ipc.shizuoka.ac.jp	School education	School curriculum, In-service training Teachers Development	1	Chinese or Taiwanese teacher (best)
25015	M. Yazaki (Associate Professor)	yazaki@certd.ed.shizuoka.ac.jp	Japanese Language Education for Young Learners	Japanese Teaching for Elementary & Secondary School Students, Japanese Teaching Method with Anime	1	China 1

Aichi University of Education (Aichi Prefecture)

Sophisticated and practical education/training in place

◇ University overview

○ Brief overview of the university

The mission of Aichi University of Education is to contribute to world peace, human welfare and advancement of civilization through its commitment to liberal arts education and academic research in our effort to nurture clear-sighted and well-balanced.

Faculty of Education consists of two programs; Teacher training program and Contemporary liberal arts & science program. In the former, teaching license is the graduation requirement and in the latter, students deepen their knowledge of education and specialized subjects.

Graduate School of Education is divided into 13 majors; Science of Human Development and Education, Special Support Education, School Nursing and Health Education, Clinical, Psychological, and Practical Studies in School Education, Japanese education, English education, Social studies, Mathematics education, Science education, Arts education, Health & physical education, Home economics education, Technology education, fostering research skills for educational practice of in-service teachers, people involved in education as well as ordinary people.

There are affiliated schools of all categories for educational practices; primary schools, junior-high schools, a high school, a special support school and a kindergarten. The university is located in Kariya where Toyota group companies and other manufacturers are found. It is also an ideal environment for technology education.

○ International Exchange

- 22 partner universities in 13 countries (as of October 2015)
- Number of international students (as of October 2015) 75
- Number of teacher training students (as of October 2015) 11

	2012	2013	2014	2015
Number of international students	70	64	72	75
Number of teacher training students	1	7	7	11

◇ Outline of the course for

Teacher Training students

○ Program characteristics:

Our program features extensive training for school education, integrating theory and practice and taking advantage of specialty as teacher training institution.

○ Number of students to be accepted: 12

○ General description of the training program

• Japanese Language Education

(1) From October to March in the following year, 6-month Japanese language instruction is given in the Japanese language course (at Nagoya University) designed by MEXT.

(2) From April in the following year, students can attend seven courses at AUE; Japanese language (beginner, intermediate, advanced), practical Japanese, pronunciation, linguistics and school education.

• Specialized training

(1) Individual guidance matching with each student's research topic is provided by each academic adviser.

(2) Able to attend lectures and seminars related to the student's research field (both undergraduate and graduate level)

(3) Preparing a final research paper under the guidance of the academic adviser.

• Participatory subjects such as field trips and regional exchanges

(1) Class observation in affiliated schools.

(2) Exchange activities with pupils/students in schools of local community

(3) Special study tours designed for international students

(4) Various events planned by local organizations such as Japanese culture experiences.

• Others: Student Tutoring

Each student is allocated Japanese student tutors (a Japanese language tutor and an Academic tutor) who will provide the student with a wide range of assistance.

◇ Accommodations

On-campus International House or University Dormitory are available.

○ Number of rooms:

[International House]

19 single rooms

2 couple rooms and 2 family rooms

[University Dormitory]

all single room

○ Accommodation fee:

[International House]

Single room: Approx. ¥10,000/month

Couple room: Approx. ¥20,000/month

Family room: Approx. ¥25,000/month

Amount is subject to change depending on the consumption of electricity etc.

○ Equipment/furniture (International House)

Single rooms are equipped with private toilet. Couple and family rooms are equipped with private toilet and bathroom.

Common facilities include a shower room, a laundry room and a multi-purpose hall.

○ Information for daily life

• International House and University Dormitory are both located on the campus.

• Nearest Supermarket: 10 minutes' walk

• Nearest Station: 30 minutes by bus

◇ Contact

Center for International Exchange,

Aichi University of Education

1, Hirosawa, Igaya-cho, Kariya

Phone: 0566-26-2178, 2179

FAX: 0566-95-0035

E-mail: kokusaikoryu@m.auecc.aichi-edu.ac.jp

URL: <http://www.aichi-edu.ac.jp/>

<http://www.aichi-edu.ac.jp/cie/>

◇ Follow-up for graduates: Issues of Alumni News Letter

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education				Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
Course code	Name of Adviser	E-mail (@auecc.aichi-edu.ac.jp)	Teaching Field(s)				
26001	Professor NAKANO Shinji	snakano@	Living Environment Studies and Integrated Studies	Theoretical and practical studies on Living Environment Studies and Integrated Studies	Japanese English	1	Having a clear theme for your own study and enough communication skills in Japanese or English Fundamental knowledge of science education. (Indonesia 1)
26002	Associate Professor AOYAGI Mayumi	maoyagi@	Special Needs Education	Education for the Blind and Partially Sighted	Japanese English	1	Having a clear theme for your own study. Enough communication skills in Japanese or English.
26003	Associate Professor IWATA Yoshinari	yiwata@	Special Education	Deaf Psychology	Japanese	1	Having a clear theme for a your own study Having enough Japanese ability for understanding contents of lectures
26004	Associate Professor TAKEKAWA Shinya	takekawa@	Curriculum, Pedagogy	Theoretical and practical research on classroom teaching in Japan	Japanese English	1	Sufficient competence of Japanese or English to research. (Mexico 1)
26005	Lecturer SUNAGAWA Seiji	sunagawa@	Japanese Language Education	Media Literacy	Japanese	1	Having a clear theme of mother tongue education. Having enough Japanese ability for understanding contents of lectures.
26006	Professor KITANO Hiroaki	kitano@	Linguistics, Japanese Linguistics	language documentation, grammar and discourse	Japanese English	1	Having completed an introductory course in linguistics or in Japanese linguistics (Mongolia 1)
26007	Professor TAMURA Kenichi	ktamura@	Language Policies	Comparative Study of Policies of Foreign Language Education	Japanese English	1	Having at least English proficiency of middle level
26008	Associate Professor UEDA Takahito	tueda@	Japanese Education	History of Japanese Education in Colonial Korea	Japanese	1	Having a basic knowledge in the modern history and about Japanese Education (Korea 1)
26009	Professor TSUCHIYA Takeshi	tktutiya@	Social Studies, History Education	Practical research on the content and methods of social studies and history education	Japanese	2	People who are interested in the history of Japan
26010	Professor TAKAHASHI Miyuki	miyukit@	English Education	Second language acquisition for Children	Japanese English	1	Speaker of either English or Japanese Fundamental knowledge of English Education (Myanmar 1, Indonesia 1)
26011	Professor TAKEUCHI Takaaki	ttake@	English Education	Second language acquisition	Japanese English	1	Speaker of either English or Japanese Fundamental knowledge of English Education (Mexico 1, Spain 1, Yemen 1, Costa Rica 1)
26012	Professor DOKI Kazuhiro	kdoki@	English Literature	English and Irish novels and poetry, Literary Theories	Japanese English	1	Speak and Read Papers in English or Japanese Interest in Literature (novels and poetry) (Pakistan 1)
26013	Professor IJIMA Yasuyuki	yijima@	Mathematics Education	Mathematics Education	Japanese English	1	Having a clear theme of Mathematics Education (Myanmar 1)
26014	Professor ISHITOYA Kiminao	kishito@	Mathematics	Study of Teaching Materials	Japanese English	1	Senior or Junior High School Teacher (Myanmar 1)
26015	Professor ODANI Kenji	kodani@	Mathematics	Study of Teaching Materials	Japanese English	1	Senior or Junior High School Teacher
26016	Professor SASAKI Tetsuro	tsasaki@	Mathematics Education	Mathematics Education	Japanese English	1	Having a clear theme of Mathematics Education
26017	Professor YAMADA Atsushi	yamada@	Mathematics Education	Teoretical Study of Mathematics Education	Japanese English	1	Having a clear theme of Mathematics Education and High Level of proficiency in Japanese or English (Philippines 1, Myanmar 2, Ghana 1, Korea 1)
26018	Associate Professor AOYAMA Kazuhiro	kaoyama@	Mathematics Education	Mathematics Education	Japanese English	1	Having a clear theme of Mathematics Education
26019	Associate Professor KISHI Yasuhiro	ykishi@	Mathematics	Study of Teaching Materials	Japanese English	1	Senior or Junior High School Teacher
26020	Professor NOZAKI Hironari	nozaki@	Computer and Education, Educational Technology	Theoretical study of Computer and education, Practical and individual training through lectures and seminar	Japanese English	2	Having enough Japanese ability for understanding contents of lectures and the basic knowledge in the field you wish to work in. Having a clear theme for your own study (Kenya 1, Indonesia 1)

Mie University

(Mie Prefecture)

In the Faculty/Graduate School of Education, excellent academic advisors carefully guide and train Teacher-Training Students for their goals.

◇ University overview

○ Characteristics and history

Mie University consists of five undergraduate faculties and five graduate schools (Humanities, Education, Medicine, Engineering and Bioresources).

The campus is located in Tsu city, blessed with an excellent natural environment facing the beach on the east and the Suzuka Mountains on the north-west.

The Center for International Education and Research plays a central role in the internationalization of Mie University. The center offers Japanese language classes for international students, special courses in English, and a summer school for students invited from partner universities.

○ International Exchange

- International Partner Institutions (included faculty level)
109 (as of November 1, 2015)

- Number of International students
295 (as of November 1, 2013)
316 (as of November 1, 2014)
333 (as of November 1, 2015)

- Number of Teacher Training students
2013 1 (Madagascar)
2014 3 (Mexico, Hungary, Uganda)
2015 1 (Guinea)

◇ Outline of the course for

Teacher Training students

○ Characteristics of the program

In the Faculty/Graduate School of Education, excellent academic advisors carefully guide and train Teacher-Training Students for their goals.

○ Number of students to be accepted:

1 or 2 per field

○ Outline of the course

- Japanese language education

The Center for International Education and Research offers an intensive Japanese language education during the first six months. Supplementary course at the Center for International Education and Research is available.

Furthermore, an appointed advisor of the Faculty gives supplementary lessons at any time.

- Specialized training

Each student pursues his major field of study under the guidance of an academic advisor.

- Participatory subjects such as field trips and regional exchanges

Each student is recommended to visit K-12 schools in Tsu or near Mie University, and to talk to students about his/her school lives in the native country.

- Others

Students can join events organized by the Center for International Education and Research.

◇ Follow-up for graduates

We can follow up the students by exchanging using emails and Mie Univ. Moodle.

◇ Accommodations

Mie University has the well-equipped Foreign Students' House(a), Foreign Students' Dormitory(b), and Women's Dormitory for International Students(c). They accommodate students joining in this program.

○ Number of rooms

- Single room 30 (a), 81 (b), 25 (c)
- Couple room 5 (a)
- Quad room 22 (b)

○ Monthly rent

- Single room 5,900 yen (a)
13,000-29,000 yen (b)
5,900 yen (c)
- Couple room 11,900 yen (a)
- Quad room 6,500-18,000 yen (b)
(per person)

○ Facilities

Unit Bath, (only a) toilet, air-conditioner, bed, refrigerator, desk, chair, closet.

○ Information for Daily Life

There are many convenience stores around the dormitories.

◇ Contact

Address: 1577 Kurimamachiya, Tsu, Mie,
514-8507, JAPAN

Department: International Student Office,
Student Services Office,
Student Affairs Department

TEL: +81-(0)59-231-9688 Fax: +81-(0)59-231-9058
E-mail: ryugaku@ab.mie-u.ac.jp

Mie University Home page: <http://www.mie-u.ac.jp>
Center for International Education and Research:
<http://www.cie.mie-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
27001	Hitoshi Susono (Professor)	susono@edu.mie-u.ac.jp	Learning Sciences, Educational Media	Digital Storytelling as an e-portfolio, Development of Computer Assisted Language Learning, Distance Learning for International Exchanges	JAPANESE	one or two	Aquiring enough Japanese ability for understanding contents of lectures. (Guinea:1)
27002	Tsutomu Shimomura (Professor)	simomura@edu.mie-u.ac.jp	Educational Technology, Computer Science Education	Application of Information and Communication Technology in Education, Development of Educational Material for Computer Science Education	JAPANESE	one or two	Aquiring enough Japanese ability for understanding contents of lectures. (Hungary:1)
27003	Mamoru Matsuoka (Professor)	matsuoka@edu.mie-u.ac.jp	Technology Education, Intellectual Property Education	Learn the method to teach technology education and intellectual property education through developing teaching materials for manufacturing with creativity	JAPANESE/ENGLISH	one or two	Enough ability of Japanese or English ability for lectures.
27004	Matsumoto Akihiko (Professor)	amatsu@edu.mie-u.ac.jp	Japanese Literature in Heian and Kamakura period	Reading closely in original text and Revising existing comments for `Wakan Roeishu` and `Tosanikki`	JAPANESE	one	Passing Japanese-Language Proficiency Test (N1 level). Ability for reading original text of Japanese Classic literature like `Wakan Roeishu` and `Tosanikki`.
27005	Hiroto Akimoto (Professor)	hakimoto@edu.mie-u.ac.jp	Philosophy	Philosophy, Ethics, and History of Ideas, related to subjects taught at High Schools	JAPANESE/ENGLISH	one	Experience of having learned Philosophy, Ethics, and History of Ideas, Command of Japanese or English.
27006	Hiroko Arai (Associate Professor)	arao@edu.mie-u.ac.jp	English education	Understanding of English education in Japan. A study of English learners. Intercultural factors included in English learning materials. English education in foreign countries.	JAPANESE/ENGLISH	one or two	Reading ability in English to read English literatures of EFL. Writing ability in English to write papers. (Indonesia:1, Madagascar:1, Mexico:1, Uganda:1)

SHIGA University (Shiga Prefecture)

Under the guidance of their faculty advisors, students will attend classes, seminars and lectures in their field of study as well as other related fields.

Students will participate in various academic activities such as supervised practice teaching, visiting various schools and institutes, etc.

◇ University overview

○ Characteristics and history

Shiga University has two campuses. The Graduate School of Economics is in Hikone Campus and the Graduate School of Education is in Otsu Campus.

The Graduate School of Education at Shiga University is comprised of three fields of specialization : School Education, Special Education and Subject Studies. The Otsu Campus is located near the southern end of Lake Biwa. There are many cultural events and historic spots in and around Otsu.

○ International Exchange

•Number of International students
(as of May 1, 2015) : 160

•Number of Teacher Training Program students
– 1(2013), 0(2014), 2(2015)

Shiga University has agreements for a series of cooperative programs with the following universities : Michigan State University in the U.S.A., Deakin University in Australia, Chiang Mai University in Thailand, Chiang Mai Rajabhat University in Thailand, Dongbei University of Finance and Economics in China, National University of Kaohsiung in Taiwan, National Kaohsiung Marine University in Taiwan, National Taichung University of science and technology in Taiwan, University of Guanajuato in Mexico, Keimyung University in Korea and Buskerud and Vestfold University College in Norway, Zuyd University in Nederland.

◇ Outline of the Course for Teacher Training Students

○ Characteristics of the Program

The Graduate School of Shiga University is placing emphases on studies in teaching methodology, lesson analysis and curriculum development on primary education, secondary education and teacher education. Shiga University, situated at the shore of Lake Biwa, has historically strong research backgrounds in environmental sciences education, community environmental studies and Limnology. Students particularly wishing to study in these areas is encouraged to apply for the program.

○ Number of Students to be accepted: A total of 5 students

○ Outline of the course

•Japanese Language education
2016.10~2017.3

Study basic Japanese in preparation for the academic work at Japanese Language institute designated by MEXT.

2017.4~2018.3

Foreign students will occasionally be offered supplementary Japanese Language courses at the Faculty of Education.

•Specialized training 2017.4~2018.3

Each student will major in one of the fields of specialization offered by the Graduate School of Education. Students will attend classes, seminars and lectures in their field of study, as well as other related fields

• Participatory subjects such as field trips and regional exchanges
Under the guidance of their faculty advisors they will participate in various academic activities such as supervised practice teaching, visiting various schools and institutes, etc.

◇ Follow-up for graduates

Shiga University has a inviting program for graduates students to participate in a seminar or lectures.

◇ Accommodations

○ On Campus accommodation : .

28 single rooms for men and 39 single rooms for women.

○ Monthly rent
About ¥14,000 and electricity

○ Facilities
Sharing bathroom and kitchen.

○ Off-campus accommodation :
Many apartments available for rent near Campus (within 10 minutes walk) The monthly rent is about ¥40,000 ~¥50,000 including management charge.

○ Information for Daily Life

The campus is close to supermarkets, banks, post office and convenience store. The campus is about 10 minutes from the nearest JR station by public bus.

◇ Contact

Student Affairs Section
Faculty of Education
Shiga University

Address : 5-1 Hiratsu 2-chome, Otsu
520-0862 Japan

TEL : +81-77-537-7708

FAX : +81-77-537-7861

E-mail : soudan@edu.shiga-u.ac.jp

Homepage address :
<http://www.shiga-u.ac.jp/index.html>

◇ Course Description, Number of students to be accepted, Qualification and, etc.

Graduate School of Education						
Course code	Name of adviser	E-mail	Teaching field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
28001	Professor Takeshi Inoue	-----	Cognitive Psychology	Memory, cognitive processes	1	To have language ability to speak and write Japanese
28002	Professor Masayuki Watanabe	watanabe@edu.shiga-u.ac.jp	Developmental Psychology	Cognitive development	1	To have language ability to speak and write Japanese
28003	Professor Yosuke Wakamatsu	wakamatsu@edu.shiga-u.ac.jp	Vocational Psychology	Career Decision making	1	To have language ability to speak and write Japanese
28004	Professor Masako Suga	suga@edu.shiga-u.ac.jp	Child Development	Cognitive development of young children	1	To have language ability to speak and write English
28005	Professor Enji Okuda	okuda@edu.shiga-u.ac.jp	Preschool Education	Early Education/Child Development	1	To have language ability to speak and write Japanese
28006	Professor Shiro Nakamura	shirou@edu.shiga-u.ac.jp	Calligraphy	Styles of calligraphy. Comparative analysis of teaching methods for calligraphy	1	To have language ability to speak and write Japanese
28007	Associate Professor Michio Matsumaru	matumaru@edu.shiga-u.ac.jp	Sociolinguistics Dialectology	Language Change	1	To have language ability to speak and write Japanese
28008	Associate Professor Minako Ninomiya	mninomiya@edu.shiga-u.ac.jp	Chinese classical literature	Study on Chinese classical literature	1	To have language ability to speak and write Japanese
28009	Professor Minoru Kishimoto	minoruk@edu.shiga-u.ac.jp	Social Studies	Social studies in Japan	1	To have language ability to speak and write Japanese
28010	Professor Toru Sugie	sugie@edu.shiga-u.ac.jp	Algebra	Algebraic Curves and Number Theory	1	Egypt 1
28011	Professor Shigeki Takazawa	takazawa@edu.shiga-u.ac.jp	Mathematics Education	Epistemological research in Mathematics Education		To have language ability to speak and write Japanese
28012	Lecturer Masashi Shinohara	shino@edu.shiga-u.ac.jp	Discrete Geometry	Configuration problems of points	1	To have language ability to speak and write Japanese
28013	Professor Tamotsu Kohyama	kohyama@edu.shiga-u.ac.jp	Statistical Physics	Statistical Physics	1	To have language ability to speak and write Japanese Sudan 1
28014	Associate Professor Masamitsu Ohyama	ohyama@edu.shiga-u.ac.jp	Sun, Solar phenomena and Astronomy	Study on solar phenomena	1	To have language ability to speak and write Japanese

Course code	Name of adviser	E-mail address	Teaching field	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
28015	Professor Sumiko Inubushi	inubushi@edu.shiga-u.ac.jp	Music (Piano)	Piano performance	1	To have language ability to speak and write Japanese
28016	Professor Yoshiko Sugie	norioka@edu.shiga-u.ac.jp	Music Education	Study on teaching materials of School Music	1	To have language ability to take courses in Japanese
28017	Professor Chiharu Wakabayashi	wakabaya@edu.shiga-u.ac.jp	Composition Theory of Music	Theory of Music	1	To have language ability to speak and write Japanese
28018	Professor Mutsumi Hayashi	hayashi@edu.shiga-u.ac.jp	Music Education	Study on Music Education and Community Engagement	1	To have language ability to speak and write Japanese
28019	Associate Professor Yosuke Nakane	nakane@edu.shiga-u.ac.jp	Music(oboe)	Oboe performance	1	To have language ability to speak and write Japanese
28020	Professor Hiroyuki Tanita	tanita@edu.shiga-u.ac.jp	History of Modern Art in Europe	Art of the Victorian Era in England	1	To have language ability to speak and write English
28021	Professor Shinya Niizeki	niizeki@edu.shiga-u.ac.jp	Art Education	Materials development in Art Education	1	To have language ability to speak and write Japanese Mexico 1
28022	Associate Professor Masahiro Fujita	fujitama@edu.shiga-u.ac.jp	Figurative Sculpture in modeling	Workshop and social participation through art	1	To have language ability to speak and write Japanese
28023	Associate Professor Yoshio Yonoichi	yonoi@edu.shiga-u.ac.jp	Graphic design	Systematical designing in typography	1	To have language ability to speak and write Japanese
28024	Professor Nobuhiro Tsuji	ntsuji@edu.shiga-u.ac.jp	Pedagogy of Physical Education	Designing Model Programs of Health and Physical Education	1	To have language ability to speak and write Japanese Brazil 1
28025	Professor Hajime Hirai	hirai@edu.shiga-u.ac.jp	Sociology of Sport	Social and cultural analysis of sports and leisure activities	1	To have Japanese and/or English ability to speak and write
28026	Professor Kinji Murayama	murayama@edu.shiga-u.ac.jp	The Theory of Japanese Martial Arts	The Theory of Japanese Martial Arts	1	To have language ability to speak and write Japanese Brazil 1
28027	Professor Kazuo Isonishi	isonishi@edu.shiga-u.ac.jp	Material Science Powder Metallurgy	Creation of new materials	1	To have language ability to speak and write Japanese

Course code	Name of adviser	E-mail address	Teaching field	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
28028	Professor Shinichi Matsubara	matsubar@edu.shiga-u.ac.jp	Information Technology Education	Advanced Information Oriented Society and Information Technology Education	1	To have language ability to speak and write Japanese
28029	Professor Hideki Oshima	hioshima@edu.shiga-u.ac.jp	ELT, L2 study, cultures, psycholinguistics, neurolinguistics(fMRI)	On a field of concern, I will help you continue research, put it into a thesis. I will also help you go on to MA & PhD program. My concern is mainly on language; I will also deal with cultural studies.	1	English (or Japanese) proficiency will be preferable to continue your research. I don't care about your specialty before you come. In the past 5 years, 4 students joined my program from Thailand, Taiwan & China.
28030	Associate Professor Kenichi Iwai	iwai@edu.shiga-u.ac.jp	Information Technology Education	The Development of web applications in school education	1	To have language ability to speak and write Japanese. Philippine 1 Australia 1
28031	Professor Satoshi Ichikawa	-----	Environmental Education	Curriculum/Program development for Environmental Education	1	To have language ability to speak and write Japanese
28032	Associate Professor Toshiyuki Ishikawa	ishikawa@edu.shiga-u.ac.jp	Ecology and Limnology	Study on organism and environment in lakes	1	To have language ability to speak and write Japanese and/or English ability in the speciality field of ecology and limnology

Kyoto University of Education (Kyoto Prefecture)

Learn about Japanese and World Education in the richly historical, international city of Kyoto

◇ University overview

○ Summary

Beginning in 1876 as Kyoto Prefectural Normal School, the Kyoto University of Education has been endowed with 139 years of history and tradition.

Although a college for teacher training, it is a comprehensive educational university with thirteen undergraduate departments, including Educational Science, Japanese Language, Social Studies, Science Education, Art Education, Music Education, and Physical Education. Our Graduate Schools offer two courses: the Graduate School's for master's degrees and the United Graduate School of Professional Teacher Education's course for special educational academic degrees.

The campus is the south of Kyoto City, a city that not only represents, as the old capital, Japanese traditional culture with its many World Heritage sites, cultural assets and rich spiritual culture, but also Japanese modern culture, with its famous Kyoto Station and Manga Museum—a city in which one can experience both historical and contemporary Japanese culture.

○ International Exchange

• Number of International students

Year	2011	2012	2013	2014	2015
Foreign Students	56	68	64	54	47

• Number of Teacher Training students

Year	2011	2012	2013	2014	2015
Teacher Trainees	10	6	7	8	7

◇ Outline of the course for Teacher Training students

○ Program Features

Meticulous guidance tailored to the individual's orientation. Active exchange with Japanese tutors in support of training and living.

○ Number of students to be accepted: ten students

○ Outline of the course

• Japanese language education

The applicants who need to learn Japanese Language are to attend Japanese Language Course at Kyoto University for 6 months. Applicants already having an advanced level of Japanese language ability may proceed directly to their specialized research studies.

• Specialized training

SUPERVISED STUDY: Under guidance of an advising instructor, a final research paper concerning one's desired area of study and individual research is to be submitted.

SPECIAL CLASSES FOR INTERNATIONAL STUDENT: EDUCATION AROUND THE WORLD: International students can learn about the education of Japan and other countries all around the world. (Classes are conducted in Japanese).

• Participatory Study Tours and Community Exchange

Participation to classes at affiliated schools are conducted. They may also participate in school visit programs sponsored by the Kyoto City International Foundation.

• Others

Over-night Study Tours (once a year).

◇ Follow-up for graduates

Consultation with one's advisor after completing one's research is by mail.

Taking advantage of their achievements, students who have completed their courses are active in schools of all countries. Others apply to graduate schools to further advance their careers

◇ Accommodations

Upon first arriving in Japan, as a general rule, students are accommodated at the Mukaijima Student Center.

- Number of rooms: and monthly rent
10 single rooms (22,000JPY/month)
1 family room (60,500JPY/month)

1-months rent is required as a deposit when moving in this center. The deposit is refunded in principle when moving out. Guarantor is also required when moving in. Kyoto University of Education could be a guarantor if you buy Comprehensive Renter's Insurance (4,000JPY/year).

- Facilities: Each room is equipped with an air-conditioner/heater unit, a hot water system, a bath and toilet, curtains and basic furnishings. Bedding can be rented as needed. (Approx. 15,000JPY/year)

- Information for Daily Life: A shopping mall, a hospital, a park and a library are close to the accommodations.

It takes about 30 minutes by train to the Kyoto University of Education campus, and about one hour to the center of the city. Upon completing Japan Language courses, if room is available, it is possible to live in the university's lodgings, which are about 15 minutes on foot.

◇ Contact

Address: 1 Fukakusa Fujinomori-cho, Fushimi, Kyoto 6128522

Office: International Student Exchange Section

Phone: +81-75-644-8159

Fax: +81-75-644-8169

E-mail: intel<AT>kyokyo-u.ac.jp
Please replace <AT> with @

URL: <http://gakusei.kyokyo-u.ac.jp/ehp/to-this/ttp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Research Division of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
29001	ITO Takamichi Associate Prof.	taito	Educational Psychology Learning Psychology	1. Studies on Motivation, Learning Process and Self-Regulated Learning 2. Studies on Peer Learning	1 student	Chosen field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29002	GOMA Hideyo Professor	goma	Physiology and Pathology of children with disabilities	1. Therapy and Education for children with disabilities	1 student	
29003	MUNEYUKI Shuzo Professor	muneyuki	Studies of Classic Japanese Literature	1. Studies of Classic Japanese Literature	1 student	Sufficient classic language ability to be able to receive guidance from research advisers in Japanese.
29004	HAMADA Mari Professor	hamadam	Teaching Japanese as a Second Language Intercultural Education	1. Studying approaches and contents of TJSL 2. Studying intercultural contact situation	1 student	Must have one year or longer prior experience of teaching Japanese or directing foreign language program. Sufficient language ability to be able to receive guidance from research advisers in Japanese, OR must have TOEFL score of 61 or more on the Internet-Based Testing, or approximate level of English proficiency.(From past 5 years Acceptance Records 8)
29005	TANIGUCHI Tadashi Professor	tadashi	Chinese Studies in Japan	1. Studies of Chinese Prose and Poetry Written by Japanese Writers	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29006	AMANO Chisa Associate Prof.	amano	Studies of Modern Japanese Literature	1. Studies of Modern Japanese Literature	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29007	NAKAMATA Naoki Lecturer	nakamata	Linguistics of Japanese	1. Linguistics of Japanese, Japanese Language Education	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29008	HIRAISHI Takatoshi Professor	hiraishi	Social Philosophy Applied Ethics	1. Deepen the basic understanding of present day Philosophy and Ethics and subsequent issues. 2. Specialized readings related to research topic	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29009	YAMASHITA Hirobumi Professor	mountain	Social Science Education Environmental Education	1. Studies on the Social Sciences contemporary Japanese Citizenship Education and Environmental Education 2. Practical training in Elementary & Junior High Schools	1 student	Chosen Field of study and field of specialty must be the same. Must be at least an elementary level teacher. Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 2)
29010	MIZUYAMA Mitsuharu Professor	mizuyama	Social Studies Citizenship Education Environmental Education	1. Basic understanding Contemporary Japanese of Social Studies, Citizenship and Environmental Education 2. Practical research in primary and secondary schools	1 student	Chosen research topic must be related. Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 4)
29011	KAGAWA Takashi Professor	kagawa	Urban Geography	1. Deepen the understanding about Japanese cities	1 student	Research theme must relate to chosen field of Study. Sufficient language ability to be able to receive guidance from research advisers in Japanese.

Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
29012	ISHIKAWA Makoto Professor	ishikawa	Environmental economics	1. Studies of Environmental Economics and Policy	1 student	Chosen Field of study must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29013	OGINO Takeshi Associate Prof.	ogino	Political Thought History	1. Studies on the Political thought or Political thought history 2. Specialized readings related to research topic	1 student	Chosen Field of study must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29014	NISHIMOTO Yuichi Professor	yuitsu	English Language Education Vygotsky studies	1. Teaching English as a Foreign or Second Language 2. Vygotsky's Cultural – Historical Theory	2 students	Chosen Field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese or a score of more than 79~80 in TOEFL(Internet-Based Testing). (From past 5 years Acceptance Records 2)
29015	IZUMI Emiko Professor	emiko	English Language Education Applied Linguistics	1.Teaching English as a Foreign or Second Language 2.Teaching and Evaluating for the Communicative Competence	1 student	Chosen Field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese or a score of more than 79~80 in TOEFL(Internet-Based Testing). (From past 5 years Acceptance Records 2)
29016	Yasufumi Kuroda Professor	ykuroda	Mathematics Education Educational Neuroscience	1. Research of international comparison of mathematics education 2. Interdisciplinary research of brain science and education	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29017	FUKAO Takeshi Associate Prof.	fukao	Nonlinear Analysis Study of Educational Contents	1.Functional analysis, Evolution equation 2.Contents with respect to mathematical activity	1 student	Chosen field of study and field of specialty must be the same.
29018	KAJIWARA Yuuji Professor	kajiwara	Biology	1. Biological education in Japan 2. Animal embryology	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29019	TANAKA Satoshi Professor	stanaka	Earth Science (Geology)	1. Study and observation of Geology in Japan 2. Deepen the understanding of Geoscience Education	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29020	TANIGUCHI Kazunari Associate Prof.	guchi	Physics	1. Science education and physical education through active learning 2. Exploration activities	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29021	ITO Shinichi Associate Prof.	itoh	Information Science	1. Computational Physics	1 student	Must have corresponding research topic.. Sufficient language ability to be able to receive guidance from research advisers in Japanese or a score of more than 61 in TOEFL(Internet-Based Testing).
29022	INOUE Eriko Professor	eriko	Home Economics Education	1. Studies of Japanese Home Economics Education	1 student	Chosen Field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese
29023	FUKAZAWA Takako Associate Prof.	fukazawa	Clothing physiology , Environmental ergonomics	1. Physiological and psychological responses of human in thermal environmental 2. Relevance of clothing to health and safety in human	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese or a score of more than 65 in TOEFL(Internet-Based Testing).
29024	NOBUHARA Rie Associate Prof.	nobuhara	Housing and Architecture	1. Home safety and Disaster Resilience Education 2. Barrier-free Environment , Universal Design	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29025	MURATA Toshihiro Professor	tomurata	Arts Education	1. Deepen the understanding of Arts Education in Japan 2. Teaching Methods 3. Evaluation	1 student	Research topic must relate to chosen field of study. (From past 5 years Acceptance Records 2)

Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
29026	TANAKA Takako Professor	taka	Music	1. Decent the understanding of Japanese Music Culture and its History	1 student	Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29027	NAKA Hiroshi Professor	gori	Sport Managenent Growth and motor development Sport Policy	1. Comparison of sports environments of child in Japan and home country 2. Comparison of policies to promote sports in Japan and home country 3. Comparison development of children and young people in Japan and home country 4. Comparison of school physical education curriculums in Japan and home country	1 student	Chosen Field of study and research topic must be related. Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29028	ITANI Keiko Professor	itani	Health and Physical Education	1. Deepen the understanding of Physical Education in Japan 2. Research related to research topic 3. Practical research in Elementary and Secondary Schools	1 student	Chosen Field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese.
29029	INOUE Fumio Professor	finoue	School Health	1. Deepen the understanding of Health Education in Japan 2. Readings of thesis related to research topic	1 student	Chosen Field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese or a score of more than 61 in TOEFL(Internet-Based Testing).
29030	HOMMA Tomomi Professor	honma	Clinical Psychology	1. Study of Clinical Psychology in Japan 2. Study and observation of counseling	1 student	Chosen field of study and field of specialty must be the same. Sufficient language ability to be able to receive guidance from research advisers in Japanese.(From past 5 years Acceptance Records 1)
29031	MORI Takahiro Professor	morit	School Mental Health	1. Deepen the understanding of School Mental health. 2. Readings of thesis related to the study themes such as Eating Disorders(in English, French or Italian)	2 students	Sufficient language ability to be able to receive guidance from research advisers in Japanese. Sufficient reading ability to be able to comprehend the treatise written in one of French , Italian or English.

The United Graduate school of Professional Teacher Education at Kyoto University of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
29032	SASAKI Naomasa Associate Prof. (Manager for Foreign Student)	nsasaki	Course for Teaching Improvement	<Procedure> Participants choose the one course among 3 coueses(Teaching, Guidance, School Management Improvement) according their own research interests. Adviser are selected from 23 educators of faculty considering their own teaching fields. <Contents> Participants take classes. Classes include fildwork at schools, casestudies, debates and discussion. Participants observation at various educational insutitution. Participation in various events we organize. Participation in international education at primary or junior high schools.	3 students	Sufficient Japanese language ability to take classes , obsevate at various edcational insutitution and receive guidance in research. Approval of Primary or Junior High School ranking instructor or educational administrators. Web site of The United Graduate School of Professional Teacher Education. http://renjissen.kyokyo-u.ac.jp/index.html E-mail renkoku@kyokyo-u.ac.jp Participant 2011year 4persons, 2012year 1persons, 2013year 2person, 2014year 1persons
	KOMATSU Takahiro Associate Prof. (Course manager)	renkoku	Course for Guidance Improvement			
	CHIKUSA Tomoaki Professor (Vice dean)	renkoku	Course for School Management Improvement			

Add "@kyokyo-u.ac.jp" to instructors listed e-mail address name.

Osaka University

(Osaka Prefecture)

Intensive advanced Japanese training and Japanese language pedagogy program for overseas Japanese language professionals

◇ University overview

○ Characteristics and history

Osaka University was officially founded as Japan's 6th imperial university in 1931. Based on its open spirit as well as its eagerness to meet the needs of the times, the university has established pioneering schools, graduate schools, and research institutes in both the sciences and liberal arts. Grounded on local community and through the university-industry-government collaboration, Osaka University has earned a worldwide reputation as a distinguished center of education and research. As a comprehensive research university with high research level in every field, the University is cultivating talented human resources who will act as active leaders in the advanced information society in 21st century. In learning and research, it is necessary for individuals to obtain a broad perspective and advanced special knowledge, in addition to pursuing one field of study. We are proud to offer an outstanding environment for learning and research as a comprehensive university.

Osaka University merged with Osaka University of Foreign Studies (OUFS) in October 2007 and three campuses are located in Suita, Toyonaka and Minoh. The University comprises of 11 schools, 16 graduate schools, 5 research institutes, 38 research facilities, 2 university hospitals, 4 university libraries, 18 joint-use facilities and 3 national joint-use facilities. Currently, approximately 24,500 students are studying and around 6,000 staffs are working at Osaka University. The Teacher Training Program is carried out at Minoh campus by the Graduate School of Language and Culture as a host department.

○ International Exchange

- Number of International Students: 2,094 (as of May 1, 2015)
 - Number of Teacher Training students:
1(2013), 3(2014), 2 (2015)
- (Except students in Intensive Japanese Language program)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Students are offered special training at the Studies in Japanese Language and Culture, Graduate School of Language and Culture.

○ Number of students to be accepted: 8

○ Outline of the course

- Japanese language education (October, 2016– March, 2017)

Six-month intensive language training is offered at the CIEE. Students may audit the subjects related to Japanese Linguistics offered by the Graduate School of Language and Culture

- Specialized training (April, 2017–March, 2018)

Students should select courses offered at the Graduate School of Language and Culture.

- Participatory subjects such as field trips and regional exchanges

- Others:

Advising Professors will give students academic advice to meet each student's needs. The students take specialized training courses with Japanese students as classmates.

◇ Follow-up for graduates

Students will have opportunities to participate in the academic meetings and symposia on Japanese language and culture organized by Osaka Univ.

◇ Accommodations

*Due to the limited number of university dormitories along with an increase of international students, students may need to find private housing such as apartments by themselves when our dormitory is fully occupied.

[Private Housing]

○ Monthly rent: from 30,000 JPY to 70,000 JPY

(average rent around campus)

○ Security deposit ("Shiki-kin") and/or

key money ("Rei-kin"): from 0 JPY to 300,000 JPY

(*) vary according to apartments

• A guarantor is usually required to conclude lease agreement in Japan. (There is a system in which Osaka University will be a guarantor. Please contact affiliated department or center for the details.)

• Students will conclude a lease contract with real estate agent after arriving in Japan.

[Private Housing Information]

• Osaka University's Support Office Website

[https://iss-intl.osaka-](https://iss-intl.osaka-u.ac.jp/supportoffice/eng/housing/details.php)

[u.ac.jp/supportoffice/eng/housing/details.php](https://iss-intl.osaka-u.ac.jp/supportoffice/eng/housing/details.php)

• Housing Support Guide (PDF)

Please download the guide from the following URL.

[http://iss-intl.osaka-](http://iss-intl.osaka-u.ac.jp/supportoffice/jpn/downloads/Living%20in%20Osaka%20%E3%83%8F%E3%82%A6%E3%82%B8%E3%83%B3%E3%82%B0%E7%B7%A8_201306.pdf)

[u.ac.jp/supportoffice/jpn/downloads/Living%20in%20Osaka%20%E3%83%8F%E3%82%A6%E3%82%B8%E3%83%B3%E3%82%B0%E7%B7%A8_201306.pdf](http://iss-intl.osaka-u.ac.jp/supportoffice/jpn/downloads/Living%20in%20Osaka%20%E3%83%8F%E3%82%A6%E3%82%B8%E3%83%B3%E3%82%B0%E7%B7%A8_201306.pdf)

◇ Contact

Address:

1-1 Yamadaoka, Suita, Osaka, Japan 565-0871

Department:

International Student Affairs Division,
Department of Education Development
Osaka University

Tel: +81-6-6879-7103 Fax: +81-6-6879-8964

E-mail: kenkyou-r@ml.office.osaka-u.ac.jp

URL: <http://www.osaka-u.ac.jp/en/index.html>

Osaka Kyoiku University (Osaka Prefecture)

Come to Osaka and Join OKU, one of the leading educational universities in Japan

◇ University overview

○ Characteristics and history

Osaka Kyoiku university (OKU) is one of the leading educational universities in Japan, which has more than 140 years of history and tradition. There is an Evening Program for Elementary School Teacher Training, which is the only national program of its kind in Japan for working students and in-service teachers. OKU has two campuses in Kashiwara and Tennoji, and also 9 affiliated schools and a kindergarten. Graduate School of Education (Master's program) offers 18 courses.

Local area surrounding the university

The main campus (Kashiwara Campus) is located about 20 km east of the center of Osaka, inside the Kongo-Ikoma Quasi-National Park in Kashiwara-city. The city has a long history with beautiful surroundings commanding verdant mountains.

○ International Exchange

OKU first received its international students in 1969, currently establishing agreements with 41 institutions in countries and areas including China, Korea, Taiwan, Thailand, U.S.A, Australia, Germany, Sweden, France, England, and Finland.

- Number of International students: 156 (26 countries and region as of May 2015)
- Number of Teacher Training students in the past 5 years:: 21

2015 6
2014 8
2013 7

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Students will visit OKU affiliated schools to observe classes and exchange opinions with teachers. 16 courses and centers admit teacher training students. (Refer to the attached sheet for details.)

○ Number of students to be accepted: 12 students

○ Outline of the course

- Japanese language education
 - a) Students will take intensive Japanese language lessons for 6 months at a language institute designated by Monbukagakusho (MEXT).
 - b) Language Lessons (6-8 hrs/wk, Apr-Jan)
 - Elementary level: conversation, grammar, and kanji
 - Intermediate level: conversation, intermediate grammar, etc
 - c) Study on Japanese Educational System (Apr-Jul)

Learn basic knowledge and terminologies of the Japanese educational system by using Japanese and English textbooks
- Specialized training
 - a) Course of Studies (Research Program)

While attending lectures, teacher training students will receive independent studies to conduct research of their field under their academic faculty's supervision. Students are required to submit a final report and make presentation about their report.
 - b) Classes taught in English

Omnibus style classes to learn various aspects of Japan will be held in English. Themes are: "Japanese Schools," "Bulling in Japanese School Counseling," "International Education in Japan", etc.
 - c) Student Tutoring

Each student will be assigned a Japanese student as his/her tutor to get supports for academic and daily matters.
- Participatory subjects such as field trips and regional exchanges
 - Overnight field trips (once a year)
 - Bus Tour in Kansai area (twice a year)
 - Home-visit experience with Japanese families
 - Japanese culture experiences (kimono, Tea ceremony)
 - Final report presentation & Farewell ceremony

◇ Follow-up for graduates

OKU utilizes the Internet and social media such as its website and facebook in order to share information and communicate with graduates.

◇ Accommodations

Teacher Training students will be given rooms on on-campus dormitory with priority, excluding the period for Japanese-language education. (*Single-use only. If you wish to live with your family, you will need to find a place on your own.

○ Number of rooms (Campus dormitory)

40 rooms (single occupancy) 12 square meters

○ Monthly rent: 5,900 yen (utility [electricity, gas, and water] bills excluded)

**Rent may go up while staying.*

○ Facilities

-Private Facilities:
desk, bed, bathroom,
A/C, internet

-Common Facilities:
kitchen, shower, TV
laundry machine

○ Information for
Daily Life

On-campus services:
cafeteria, book store, ATM,...etc

◇ Contact

Address : International Office

4-698-1 Asahigaoka, Kashiwara-shi,
Osaka 582-8582 Japan

TEL : +81-72-978-3300

FAX : +81-72-978-3348

E-mail : isc@cc.osaka-kyoiku.ac.jp

URL : <http://osaka-kyoiku.ac.jp/>

International Center:: <http://osaka-kyoiku.ac.jp/ic/en>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
31001	Noboru TAKAHASHI (Professor)	noborut@cc.osaka-kyoiku.ac.jp	Educational Psychology, Developmental Psychology	assessment and support of literacy development, support for special needs children	Japanese/English	1	Ability to understand Japanese or English (Philippines 1)
31002	Haruhisa MIZUNO (Professor)	hmizuno@cc.osaka-kyoiku.ac.jp	school psychology	Bullying prevention, helping children who refuse to attend school	Japanese	1	To hold B.A. or M.A.(psychology desirable), Ability to understand Japanese
31003	Yasuki KANEMITSU (Professor)	kanemitsu@cc.osaka-kyoiku.ac.jp	Moral Education	Moral Education in Japanese School	Japanese	1	Ability to understand Japanese (Ghana 1, Philippines 1)
31004	Yukio ISAKA (Professor)	isaka@cc.osaka-kyoiku.ac.jp	Special Needs Education (Inclusive Education)	Special Needs Education (Inclusive Education), Education for the Hearing Impaired	Japanese/English	1	No specific requirement (Fiji 1, Chile 1)
31005	Mitsuaki TOMINAGA (Professor)	tominaga@cc.osaka-kyoiku.ac.jp	Special Needs Education	Inclusive Education, Education of Understanding Disabilities	Japanese	1	Ability to understand Japanese
31006	Masaru SUMIDA (Associate Professor)	sumidam@cc.osaka-kyoiku.ac.jp	Japanese Language Education	Research in Literary Education	Japanese	1	Ability to understand Japanese
31007	Yuko IKUMA (Associate Professor)	isc@cc.osaka-kyoiku.ac.jp	English Education	English Education (Sound Education in Particular)	Japanese/English	1	Ability to understand English (Thailand 1)
31008	Haruyo YOSHIDA (Professor)	isc@cc.osaka-kyoiku.ac.jp	English Education	English Education Using Media	Japanese/English	1	(Cambodia 1, Indonesia 1)
31009	Tetsuya KAGATA (Professor)	isc@cc.osaka-kyoiku.ac.jp	English Education	English Education	Japanese/English	1	Ability to understand English (Madagascar 1, Morocco 1, China 1)
31010	Hiroshi TERADA (Associate Professor)	isc@cc.osaka-kyoiku.ac.jp	Linguistics	Contrastive studies in syntax	Japanese/English	1	Ability to understand Japanese or English
31011	Ken-ichi HASHIMOTO (Associate Professor)	kenhashi@cc.osaka-kyoiku.ac.jp	English Linguistics, English Education	Psycholinguistics in Second Language Acquisition	Japanese/English	1	Ability to understand Japanese or English
31012	Yuko HAKOZAKI (Associate Professor)	hakozaiki@cc.osaka-kyoiku.ac.jp	English Education	English Education	English	1	Ability to understand English (Sao Tome and Principe 1)
31013	Akihide MINE (Professor)	mine@cc.osaka-kyoiku.ac.jp	Social Studies Education	Lesson Research and Development of Social Studies	Japanese/English	1	Ability to understand English (Philippines 1)
31014	Keiji MIZUNO (Professor)	mizuno@cc.osaka-kyoiku.ac.jp	Geography	Geographic Education, Physical Geography	Japanese	1	Ability to understand Japanese (Mongolia 1)
31015	Satoko ISHIKAWA (Professor)	sisikawa@cc.osaka-kyoiku.ac.jp	Science Education, Environmental Education	Science Education, Environmental Education	Japanese/English	1	To hold B.A. or M.A., Ability to understand Japanese or English (Philippines 1)
31016	Yoshihisa AKAMATSU (Professor)	isc@cc.osaka-kyoiku.ac.jp	Health and Physical Education	Objectives, Contents, and Method of Motor Learning	Japanese/English	1	Ability to understand Japanese or English (Philippines 1, Brazil 1)
31017	Yoriyasu OOTA (Professor)	yori@cc.osaka-kyoiku.ac.jp	Physical Education	PE and Martial Arts Education in Japan	Japanese	1	Ability to understand Japanese
31018	Fumiko NODA (Professor)	noda@cc.osaka-kyoiku.ac.jp	Home Economics Education	Home Economics Education	Japanese/English	1	Ability to understand Japanese or English
31019	Kana IOKU (Professor)	ioku@cc.osaka-kyoiku.ac.jp	Food Science, Food Functionality	Research on Food Science, Food Functionality	Japanese/English	1	Ability to understand Japanese or English
31020	Yukako YAMADA (Associate Professor)	yamada@cc.osaka-kyoiku.ac.jp	Clothing Studies	Research in the Connection Between Humans and Clothing	Japanese	1	Ability to understand Japanese

31021	Mika WATANABE (Associate Professor)	mwatanab@cc.osaka- kyoiku.ac.jp	Painting, Art Education	Painting and Art Education in Japan	Japanese	1	To hold B.A. or M.A., Ability to understand English (India 1)
31022	Fumiri DENO (Instructor)	zhangli@cc.osaka-kyoiku.ac.jp	Calligraphy theory	Calligraphy culture and Chinese characters Studies	Japanese	1	Ability to understand Japanese
31023	Kanae KATO (Professor)	tyosoken@cc.osaka- kyoiku.ac.jp	sculpture	Sculpture, and derived deployment project (regional cooperation activities)	Japanese	1	Ability to understand Japanese, English or German
31024	Masayuki YAMADA (Professor)	yama@cc.osaka-kyoiku.ac.jp	Pedagogy	Schools and Local Communities	Japanese	1	Enough language ability and expertise to write reports in Japanese
31025	Masumi MATSUMOTO (Professor)	masumi@cc.osaka- kyoiku.ac.jp	English Education, English Linguistics, Linguistics	ICT education, CALL. Application of linguistic theory to language education, TOEFL	Japanese/English	1	Ability to understand English (Philippines 1)
31026	Xiaohua MA (Associate Professor)	xiaohua@cc.osaka- kyoiku.ac.jp	International Relations	International Politics, International Relations, International Cultures	Japanese/English/Chinese	2	Ability to understand Japanese, English, or Chinese
31027	Go SUZUKI (Professor)	gsuzuki@cc.osaka- kyoiku.ac.jp	Genetics	Molecular Genetics in plants	Japanese	1	Ability to understand Japanese or English
31028	Hiroyasu NAKATA (Professor)	hynakata@cc.osaka- kyoiku.ac.jp	semiconductor optics	study on optical characteristics of semiconductors	English	1	Ability to understand English (Philippines 1)
31029	Keita TANI (Professor)	ktani@cc.osaka-kyoiku.ac.jp	Chemistry	Organic Chemistry	Japanese/English	1	Ability to understand Japanese or English
31030	Akira MORIMOTO (Associate Professor)	morimoto@cc.osaka- kyoiku.ac.jp	Signal Processing	Signal Processing Using Wavelet Transform	Japanese	1	Ability to understand Japanese or English
31031	Tomoko USUDA (Professor)	tusuda@cc.osaka-kyoiku.ac.jp	Housing	Housing Culture, Education of Housing	Japanese	1	Ability to understand Japanese
31032	Ichiro TAKI (Professor)	takiichi@cc.osaka-kyoiku.ac.jp	Aesthetics and Art Theory	Research in Beauty, Arts, and Sensitivity	Japanese/English/French	1	Ability to understand English or French
31033	Takashi SHIMEDA (Professor)	simeda@cc.osaka-kyoiku.ac.jp	ethnomusicology	Anthropological study on diffusion and transmission of music	Japanese/English/Spanish/Malay/Indonesian	1	Ability to study the course with one of languages mentioned in "Language" section
31034	Shigeru JOCHI (Professor)	jochi@cc.osaka-kyoiku.ac.jp	History	History of Science and Technology	Japanese	1	Ability to understand Japanese
31035	Yuri HASEGAWA (Professor)	haseyu@cc.osaka-kyoiku.ac.jp	Teaching Japanese as a Second Language Japanese Linguistics	Teaching Japanese as a Second Language Japanese Linguistics	Japanese	1	Ability to understand Japanese (Thailand 1)
31036	Toyo AKAKI (Professor)	akaki@cc.osaka-kyoiku.ac.jp	Gender Studies	Gender Studies	Japanese	1	Ability to understand Japanese, English or German
31037	Aoi NAKAYAMA (Associate Professor)	isc@cc.osaka-kyoiku.ac.jp	Comparative Education	Intercultural Education	Japanese	1	Ability to understand Japanese (China 1, Korea 1)

Hyogo University of Teacher Education

(Hyogo)

The Hyogo University of Teacher Education has specialists in a variety of educational fields supporting its “Graduate School for Teaching Staff”. Research of timely and essential concern at the schools is conducted in collaboration with elementary, middle, and senior high school teaching staff.

◇ University overview

○ Characteristics and history

Hyogo University of Teacher Education was founded in October 1978, and mainly in both our graduate School of Education (master's course), which conserves opportunities for advanced research and study in depth of school education by in-service teachers, and the School of Education, which fosters elementary school educators. Furthermore in April 1995, the Joint Graduate Schools in School Education at Hyogo University of Teacher Education established the first doctoral program in the field of teacher training in Japan.

We, Hyogo University of Teacher Education are the university with approximately 1,600 students study in our undergraduate and graduate programs and with teaching staff experts in a wide range of fields.

○ International Exchange

• Number of International students

Fiscal year	2013	2014	2015
	74	77	66

• Number of Teacher Training students

Fiscal year	2013	2014	2015
	6	6	3

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

The teacher-training program at Hyogo University of Teacher Education (HUTE) is designed for school teachers from foreign countries (referred to as international school teachers) seeking for higher levels of pedagogical competence and abilities. This program provides a broad range of opportunities for interdisciplinary study and research in school education. The Graduate School teaching staff are experts in all fields of school education and provide research opportunities to meet the needs and interests of the international school teachers.

○ Number of students to be accepted: 7

○ Outline of the course

• Japanese language education October 1, 2016 – March 31, 2017 (6 months) The international school teachers are required to take the Japanese Language Course at an institute (usually at Kobe University) for 6 months: October 1, 2016 – March 31, 2017. Then, supplementary classes for Japanese language are offered at HUTE (once a week): April, 2017 – March, 2018. “Japanese and Japanese Culture” (30 hours) and “Current State of Education in Japan” (30hours) are also provided in the Graduate School: April 1, 2017 – March 31, 2018.

• Specialized training Professional studies: April 1, 2017 – March 31, 2018 (One year) Each international school teacher pursues his or her professional training according to his or her individual program; taking classes with Japanese graduate/undergraduate students, special classes in English, if necessary, a special seminar under the guidance of the international school teacher's academic supervisor, and educational practicum at the university's attached elementary and secondary schools. The program is based on the international teachers' academic interests, Japanese language ability, and professional competence. Since most classes are conducted in Japanese, it is desirable to achieve a certain level of Japanese language ability through the six months of language training in Japan. It is possible, however, to complete studies in English in some fields.

• Participatory subjects such as field trips and regional exchanges

Study Tours, Fieldtrips, and other Educational Activities, The Kato City International Exchange Association and volunteer organizations provide international school teacher study tours, cultural fieldtrips, and exchange parties and meetings.

◇ Follow-up for graduates

After the graduation, we keep in touch through E-mail, Social Network service and so on, pursuing their careers.

◇ Accommodations

○ Number of rooms

- Single room : 28
- Couple room : 8
- Family room : 4

○ Monthly rent

Single Unit: ¥ 4,700

Couple's Unit: ¥ 11,900

Family's Unit: ¥ 14,200

○ Facilities (example; couple's Unit)

Unit bathroom, hot water supply, air-conditioner, beds, desk, chair, bookshelf, closet, shoe box, lounge set, dining table chairs, cupboard, wash stand, washing machine, TV, cs-tuner, VCR with DVD, microwave, refrigerator, stove, desk lamp cleaner, thermos, umbrella stand,

○ Information for Daily Life

Convenience store, Dining on Campus.

About 5minutes on foot to campus

◇ Contact

Student Support Division

Hyogo University of Teacher Education

942-1, Shimokume, Kato-city, Hyogo673-1494 JAPAN

Tel: +81-795-44-2043

Fax: +81-795-44-2049

E-mail: office-kokusai-t@hyogo-u.ac.jp

Web: <http://www.hyogo-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

School Education Research						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
32001	NASUKAWA Tomoko (Professor)	nasukawa@hyogo-u.ac.jp	Childhood Education	Early Childhood Education, Nursery School	A maximum of seven students may be admitted as a total number	
32002	TORIGOE Takashi (Professor)	torigoe@hyogo-u.ac.jp	Psychology of Deaf and Hard-of-Hearing	Psychology of Deaf and Hard-of-Hearing, Sign Language, Language Instruction		Ability to read academic English texts
	KAWAAI Yoshio (Professor)	nba00147@hyogo-u.ac.jp	Pedagogy of Disabilities, Policy and Administration of Special Support Education	Pedagogy of Disabilities, Education Policy, Educational Administration		Ability to read academic Japanese texts
	ISAWA Shinzo (Professor)	isawa@hyogo-u.ac.jp	Psychology of Children with Developmental Disabilities	Developmental Disabilities, Autism, Applied Behavior Analysis		Ability to read academic English texts
	ISHIKURA Kenji (Professor)	kenji@hyogo-u.ac.jp	Rehabilitation Psychology	physically disabled person, severe disabled person, psychological rehabilitation program		Ability to read academic Japanese or English texts
32003	MAEDA Sadaaki (Professor)	sadm@hyogo-u.ac.jp	Japanese Literature	Japanese Modern Literature		Ability to read academic Japanese and to speak in Japanese.
	SUZUKI Toshio (Professor)	tosuzuki@hyogo-u.ac.jp	Chinese Classic Literature	Chinese Classic Literature, Teaching Chinese Classic Literature, Translation of Chinese Classic Literature		Ability to read academic Japanese and understanding of Chinese text, Korea
	HORIE Yuji (Professor)	yujhorie@hyogo-u.ac.jp	Curriculum Development of Japanese Language	Curriculum Development of Japanese Languages L1, Assessment of Japanese Language, Development of New Learning Activities for Japanese Language Teaching		Philippines
	TANAKA Masakazu (Professor)	tnkms@hyogo-u.ac.jp	Japanese Linguistics	Historical Japanese Linguistics, Medieval Japanese, Wakankonkobun		Ability to read academic Japanese, and Japanese classics
	YAMAGUCHI Makoto (Professor)	makyama@hyogo-u.ac.jp	Japanese Classical Literature	Medieval Literature, Narrative, Tale, Japanese Buddhism		Ability to read academic Japanese to read Japanese classics
	SUGAI Kazumi (Professor)	ksugai@hyogo-u.ac.jp	Japanese Linguistics, Theoretical Linguistics	Cognitive Processing of Language, Contrastive Study with Japanese, Japanese Grammar, Dynamism of Japanese Language		
	OOSHIMA Hiroshi (Professor)	hoshima@hyogo-u.ac.jp	English Literature	English Novel Victorian Age		Ability to read academic English texts
	UDO Mariko (Professor)	mariudo@hyogo-u.ac.jp	English Linguistics, Theoretical Linguistics	English Linguistics, Linguistic theories and Education, Language Acquisition and Bodiliness		
	YOSHIDA Tatsuhiko (Professor)	tyoshida@hyogo-u.ac.jp	Teaching English as a Foreign Language	TEFL/TESL, Curriculum Design, Methodology		Ability to speak in English, Afghanistan
32004	YOSHIMOTO Takafumi (Professor)	yoshimo7@hyogo-u.ac.jp	Geography	Human Geography, Map Study		
	NANBA Yasuhiko (Professor)	namba@hyogo-u.ac.jp	Economics	Economic Theory, Japanese Economy		Ability to read academic Japanese texts
	HARADA Seiji (Professor)	seiharad@hyogo-u.ac.jp	Japanese History	Japanese Modern History, Modern Village Formation History		
	MORI Hideki (Professor)	hmori@hyogo-u.ac.jp	Philosophy	Philosophy (Modern philosophy), Cultural Theory, Citizenship Education		

32005	KUNIOKA Takahiro (Professor)	kunioka@hyogo-u.ac.jp	Mathematics Education	Curriculum Development of School Mathematics, Teaching Methods for Mathematics, Lesson Study of Arithmetics/Mathematics Class	A maximum of seven students may be admitted as a total number	Ability to read academic Japanese texts, Brunei
	OZEKI Toru (Professor)	ozeeki@hyogo-u.ac.jp	Chemistry (Physical Chemistry of Solution, Analytical Chemistry, Electrochemistry), Chemical Education, Environmental Chemistry	Study of Contents of Chemical Education. Development of Teaching Materials relating Chemistry, Environmental Education from the Earth Level and Region Level.		Ability to read academic English texts and speak in English, Samoa, East Timor
	ATSUMI Shigeaki (Professor)	atsumi@hyogo-u.ac.jp	Biogical Education, Botany	Science Education – Contents Theory – Teaching Material Development – Plant–Tropism, – Plant Physiology.		Ability to read academic English texts
	YOSHIOKA Hidefumi (Professor)	hyoshi@hyogo-u.ac.jp	Biogical Education, Zoological Science (especially Developmental Biology)	Sex differentiation, Morphogenesis, Transcriptional Factor, Growth Factor		Ability to read academic English texts
	SHIBUE Yasuhiro (Professor)	yshibue@hyogo-u.ac.jp	Earth Science Education, Petrology and Mineralogy	Rocks, Minerals, Earth Systems Education, Science Literacy, Contents Theory		Ability to read academic Japanese texts
32006	NOMOTO Tatsuhito (Associate Professor)	tnomoto@hyogo-u.ac.jp	Vokal, Vokal Pedagogy, Choral Pedagogy	Voice Lessons, Teaching Methods of Voice Lessons, Instruction Methods of Chorus		Ability to read academic Japanese and to speak in Japanese
	KITAMURA Akari (Professor)	kiaart@hyogo-u.ac.jp	History of Art, Museology, Education for Appreciation of Visual Art	History of Art, Museology, Education for Appreciation of Visual Art		Ability to read academic Japanese or English texts. Italian-speaking-student also is welcomed.
	TAKAGI Atuko (Professor)	takagi@hyogo-u.ac.jp	Art Educathion	Art Educathion		Ability to read academic Japanese and to speak in Japanese.
	KAWACHI Isami (Associate Professor)	ikawachi@hyogo-u.ac.jp	Instrumental Music (Clarinet)	Clarinet Playing,Clarinet Pedagogy,School Band		English, Japanese
32007	NAGASE Hisaaki (Professor)	hisac@hyogo-u.ac.jp	Educational Technology	Training of Communication by using Machine Translation		Ability to speak in Japanese
32008	ASANO Ryoichi (Professor)	royasano@hyogo-u.ac.jp	School Management Human Resources Development	School Management, Human Resources Development		
32009	KUROIWA Masaru (Professor)	kuroiwa@hyogo-u.ac.jp	Educational Psychology	Learning Instruction and Evaluation		Ability to read academic Japanese and English texts
32010	TANIDA Masayuki (Professor)	tanida@hyogo-u.ac.jp	Moral Education	Value, Morality, Ethics		
	YASUHARA Kazuki (Associate Professor)	hiroki@hyogo-u.ac.jp	Adult and Community Education	Community Education, Adult Education, Home Education		Ability to read academic Japanese and English texts
	ARAI Hajime (Professor)	araiha@hyogo-u.ac.jp	Student Guidance	Teacher's Burnout, Student Guidance		Ability to read academic Japanese and English texts
	MATSUMOTO Tsuyoshi (Professor)	tmatsumt@hyogo-u.ac.jp	Counseling	Counseling, Reclusiveness and Unsociability		Ability to read academic Japanese and English texts
	KOGAWA Masafumi (Professor)	kogawa@hyogo-u.ac.jp	Career Education	Career Education, School Accommodation		Ability to read academic Japanese and English texts

KOBE University

(Hyogo Prefecture)

Students have many chances of visiting and teaching fieldwork at our attached schools.

◇ University overview

○ Characteristics and history

Kobe University has more than 100 years of history, started as Higher education institutions in 1902. Currently, as a national university there are in 11 faculties, 15 graduates, 1 research office, 1 institute with several centers.

Reflecting the cosmopolitan atmosphere of Kobe City, Kobe University has always placed a great emphasis on academic exchanges with foreign universities in various fields and has received a high academic reputation.

○ International Exchanges

The university has concluded agreements on academic exchange with 321 prestigious universities and institutions from 75 countries world wide.

• Number of International students (As of May, 2015)

Undergraduate students	95
Graduate students	788
Research students	269
Total	1,152 (from 85 regions)

• Number of Teacher Training students

2015 year	1 student
2014 year	1 student
2013 year	1 student
2012 year	2 student
2011 year	0 student
2010 year	0 student

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

In addition to classroom training, participating in Experiential learning in education, Public tours of the facility and Japanese cultural events in the region.

○ Number of students to be accepted: total 2 students (each course : 1 student)

○ Outline of the course

• Japanese language education

- (1) Period of program : October, 2016 ~ March, 2017
- (2) Contents : First 6 months, you will take Japanese Studies and Fundamental Japanese Language Study at International Student Center, Kobe University.

• Specialized training

- (1) Period of program : April, 2017 ~ March, 2018
- (2) Contents : You will research attending lectures to your study under an academic professor. And some teacher-trainees may conduct research by attending a public school in Kobe city with an assistance and guidance of an academic professor.

Apr to Jul : Spring Semester (Social gathering in June)
Aug to Sep: Vacation (Regional exchange events etc)
Oct to Mar: Fall Semester (Day trip, Japanese Cultural events)
Dec : Submit reports
Feb : Presentation of your research
Mar : Completion ceremony

- Participatory subjects such as field trips and regional exchanges : Part of the lesson.
- Others : Visiting schools, public facilities such as public halls and museums, and companies

◇ Follow-up for graduates

Students who have completed this course are included in our Alumni database, which we use to send information to students about further study opportunities and career advice.

◇ Accommodations

Kobe University can only provide limited accommodation in university dormitories due to a sharp increase in the number of international students.

Kobe University is not able to provide accommodation for couples.

1. Kobe University (International Residence and 3 more dorms)

- Period of stay is 6 month(2016 year)
- Rent is ¥4,700 ~ 21,000 per month (2016 year)
 - *May be required : common service charge, etc
- Commuting time to university 30 ~ 50 minutes by train

2. Public apartments : Monthly rent is around ¥50,000 per month

- *The rent does not include utility costs
- *Deposits (shikikin and Reikin) are necessary as part of the Japanese system for renting apartments.

◇ Contact

Address: 3-11, Tsurukabuto, Nada-ku, Kobe,
657-8501, JAPAN

Department: Academic and Student Affairs section,
Graduate school of Human Development and Environment

TEL: +81-78-803-7924 / FAX: +81-78-803-7929

E-mail: hudev-kyomu@office.kobe-u.ac.jp

URL : <http://www.kobe-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Human Development and Environment						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualifications and Requirements for students. Number of students in past 5 years.
33001	WATANABE AKIO (Professor)	akiowtnb@port.kobe-u.ac.jp	1.Educational Administration 2.Educational Policy/System 3.Educational Management 4.Special Needs Education	Educational Administration/Policy/ System/Management in Japan (including Special Needs Education)	1	Japanese(Basic) conversation or Beginner's English (2 from Mexico, 1 from Egypt, 3 from China)
33002	TERAKADO YASUTAKA (Professor)	terakado@kobe-u.ac.jp	Geology	Age determination and geochemistry of rocks	1	Japanese(Basic) conversation or Beginner's English

Nara University of Education (NARA Prefecture)

The university has established since 1888 as a teacher training college. You can not only learn some theories in the campus but also learn any practical things in our three attached schools.

◇ University overview

○ Characteristics and history

Our university is located in Nara Prefecture richly endowed with the fragrance of tradition and culture since the period of the ancient Japanese capital named “Heijokyo” and have sent many graduates to the educational world as a teacher’s college.

The university has history of 120 years since the establishment as Nara Normal School for Teachers in 1888.

We always spend consistent efforts on the improvement and assurance of our education in training future teachers like the foundation of the School of Professional Development in Education in 2008 with the mission to train excellent teachers. (Characteristics of Nara Prefecture)

Nara is a famous city for the first and ancient capital in Japan between 710 and 794(or 784), and is a kind of treasure house, which has many cultural assets, like Horyuji temple, one of the World Heritage Sites as the oldest wooden architecture in the world.

You can also approach to many cultural properties which appear in Japanese history because Nara is located within easy reach of Kyoto and Osaka.

○ International exchanges

We are proud to welcome 15 Teacher Training Students from Cambodia, Thailand, Myanmar, Colombia, South Sudan, Ghana, East Timor, Mexico, Sudan, Korea and Philippines since 2011. Now there are 45 international students from 17 countries.

◇ Outline of the course for Teacher

Training students

○ Characteristics of the program

- Our university is the teacher training center and has three attached schools where the students can practically learn how to teach children while they develop their studies at the university.
- Though the university is comparatively small, the professors of various research fields can afford to offer classes satisfactory to every student of his/her major.

○ Number of students to be accepted: 5

○ Outline of the course

When we judge that you are required to study basic Japanese language, you will attend the basic Japanese course in Kyoto university for six months first, then will have in-service teacher training at our university for one year. Those who are not required to study Japanese will take in-service teacher training for one year and six months at our university.

• Japanese language education

Period: Full one year

+ Japanese language: 4 hours /week

+ Japanese Culture: 2 hours /week (in English according to the students’ background)

• Specialized training

Academic advisors of the students guide them which classes to attend and may have one office hour for their independent studies.

- Participatory subjects such as field trips and regional exchanges including homestay. Students have the opportunity to go on a school visit and a study trip.

◇ Follow-up for graduates

We provide the information necessary to research, teach, and practice in their countries for Teacher Training students mainly by E-mail. And also our instructors provide consultation for them.

◇ Accommodations

Students can settle in our student residences unless they have special reason.

The room rent per one month is approximately 17,200 yen. (The electricity expense in your private room is not included in a room rent)

○ Facilities

- A desk, chair, wardrobe and bed.
- Shared Kitchen, shower and laundry

○ Information for Daily Life

• It takes about 10min to Kintetsu-Nara Station by bus. It takes about 5min to a closest bus stops. It takes about 5-15 minutes to walk to the campus.

◇ Commuting during the basic Japanese education

When you take basic Japanese language, you have to commute to Kyoto university from Nara university of Education’s dormitory. It takes about two hours by train from Nara to Kyoto, and it costs you about 32,000 yen per a month as traffic expenses, but the university subsidizes about half the amount of the transportation costs.

○ Others

Students have to buy National Health Insurance (about 2,500yen/m) and personal liability insurance (about 5,500yen/y) in Japan. Also students have to take a chest X-ray in Japan, too

◇ Contact

ADDRESS: Takabatake-cho, NARA, Japan

OFFICE: Student Affairs Section

TEL: 0742-27-9148

FAX: 0742-27-9146

E-mail: ryugaku@nara-edu.ac.jp

URL: <http://www.nara-edu.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

※英文の研究科名						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
34001	HASHIZAKI Yoriko (Associate Professor)	hashizaki @nara-edu.ac.jp	Curriculum and instruction	Curriculum development for citizenship education	1	
34002	ITABASHI Takayuki (Associate Professor)	itabashi @nara-edu.ac.jp	History of Education	History of Community Education	1	Can speak Intermediate Japanese(JLPT's level N-3)
34003	SHIBUYA Maki (Associate Professor)	shibuya @nara-edu.ac.jp	Sociology of Education	Education for children in multicultural society	2	Mexico 1、Korea1
34004	KATAOKA Hirokatsu (Professor)	mkkhiro @nara-edu.ac.jp	Lifelong learning	Theory on lifelong learning in community, theory and history on adult and community education	1	Can speak Intermediate Japanese(JLPT's level N-3)
34005	TOYOTA Hiroshi (Professor)	htoyota @nara-edu.ac.jp	Educational Psychology	Encoding in memory	1	
34006	DEGUCHI Takuhiko (Associate Professor)	deguchi @nara-edu.ac.jp	Clinical educational psychology	Classroom rule-breaking behavior	1	Basic Knowledge of psychology and communication skills in Japanese
34007	TANAHASHI Hisako (Professor)	tanahasi @nara-edu.ac.jp	Japanese Education	Japanese Education	1	
34008	NAKAYA Izumi (Associate Professor)	nakaya @nara-edu.ac.jp	Study of Japanese Language Education	Study on the History of Japanese Language Education	1	The ability of Japanese equivalent to N1 or N2
34009	MAEDA Hiroyuki (Professor)	maedah @nara-edu.ac.jp	Japanese Linguistics	Studies on Japanese Phonetics and Phonology	1	
34010	HIDAKA Yoshiki (Professor)	hidakay @nara-edu.ac.jp	Japanese Literature	Modern Japanese Literature	1	
34011	ARIMA Yoshitaka (Associate Professor)	arimay @nara-edu.ac.jp	Japanese Literature	Japanese classical literature	1	
34012	HASHIMOTO Akinori (Associate Professor)	hashimoto @nara-edu.ac.jp	Chinese classical literature	Ancient Chinese thought	1	
34013	IWAMOTO Hiromi (Professor)	iwamoto @nara-edu.ac.jp	Social Studies	Social Studies, Environmental Education, Human Geography	1	
34014	UCHIYAMA Tomokazu (Associate Professor)	tuchiyama @nara-edu.ac.jp	Social Studies Education	Social Studies Education, Civics Education	1	
34015	KON Masahide (Professor)	kon @nara-edu.ac.jp	Japanese History	Japanese History of the Ancient and the Middle Ages	1	
34016	NISHIDA Makoto (Associate Professor)	mnishida @nara-edu.ac.jp	European History	German Contemporary History	1	
34017	NEDA Katsuhiko (Professor)	neda @nara-edu.ac.jp	Regional Geography	Urban Retailing in Japan	1	

34018	KOHMOTO Daichi (Associate Professor)	daichi @nara-edu.ac.jp	Geography	Rural Studies, Tourism and Regional Development	1	
34019	SANO Makoto (Professor)	sano @nara-edu.ac.jp	Law	The Origin and History of Human Rights	1	
34020	WATANABE Shinichi (Professor)	shinichi @nara-edu.ac.jp	Sociology	Sociological Studies on Environmental Problem	1	
34021	MORI Nobuhiro (Professor)	mori @nara-edu.ac.jp	Economics	Monetary Economics, Industrial Organization	1	
34022	KONDOU Yutaka (Associate Professor)	ykondo @nara-edu.ac.jp	Mathematics Education	Mathematics Education	1	Sudan 1, Ghana 1, South Sudan 1
34023	FUNAHASHI Yuka (Associate Professor)	yfunahashi @nara-edu.ac.jp	Mathematics Education	Mathematics Education	1	
34024	KAWASAKI Ken-ichiroh (Professor)	kawaken @nara-edu.ac.jp	Algebra	Commutative Algebra	1	Ability on communication enough by Japanese in daily life in Japan.
34025	HANAKI Ryo (Associate Professor)	hanaki @nara-edu.ac.jp	Geometry	topology	1	
34026	ITO Naoharu (Professor)	naoharu @nara-edu.ac.jp	Applied Mathematics	Systems and Control Theory, Applied Linear Algebra	1	
34027	TAKAGI Yoshiji (Professor)	takagi @nara-edu.ac.jp	Probability theory/ Mathematical Statistics	Asymptotic Optimality on Estimation and Testing Theory	1	
34028	MORIMOTO Koichi (Professor)	morimoto @nara-edu.ac.jp	Science Education	Developing teaching materials for science education	1	1 students from Myanmar
34029	ISHII Toshiyuki (Associate Professor)	ishii.t @nara-edu.ac.jp	Science Education	Investigation of the factor of the failure in science study	1	Major is science education.
34030	KAJIWARA Atsushi (Professor)	kajiwara @nara-edu.ac.jp	Chemistry	Polymer Chemistry, Magnetic Resonance, Chemical Education	1	
34031	YAMAZAKI Shoko (Professor)	yamazaks @nara-edu.ac.jp	Organic Chemistry	Study on Organic Synthesis	1	
34032	TSUNETAKU Taku (Associate Professor)	tsuneta @nara-edu.ac.jp	Physics	Application of solid state physics to education	1	Myanmar 1 Knowledge in undergraduate-level physics. No foreign student in the past.
34033	NAKAMURA Motohiko (Professor)	nakamura @nara-edu.ac.jp	Material Physics	Physical Education	1	
34034	HOTTA Hiroki (Associate Professor)	hotta @nara-edu.ac.jp	Chemistry	Analytical chemistry	1	A person who has the knowledge and experience of fundamental chemistry.
34035	ISHIDA Masaki (Professor)	masaki @nara-edu.ac.jp	Life and Earth Sciences	Basic Cell Biology in Protozoa	1	Bachelor of Science in Biology is required. Sufficient English or Japanese communication ability is required. Past 5 years: None.
34036	MATSUI Kiyoshi (Professor)	kmatsui @nara-edu.ac.jp	Plant Ecology (Life and Earth Sciences)	Plant Ecology and Conservation	2	Communication in English or Japanese
34037	WADA Yutaka (Professor)	ywada @nara-edu.ac.jp	Earth Sciences	Physical volcanology	1	Basic knowledges of Earth sciences is necessary. No student in the past.

34038	KIKUCHI Jun-ichi (Associate Professor)	kikuchi @nara-edu.ac.jp	Biology	Ecology of ectomycorrhizal fungi	1	
34039	FUJII Tomoyasu (Associate Professor)	fujii @nara-edu.ac.jp	Earth Sciences	Study on Environmental Dynamics in Lake and Coastal Sea	1	Possess the fundamental knowledge of the science and mathematics.
34040	TSUJINO Riyou (Associate Professor)	tsujino @nara-edu.ac.jp	Ecology, and Environmental Science	Forest ecology, and study on human-nature relationship	1	Communication ability and basic knowledge of the study field are required.
34041	LIU, Lin-Yu (Associate Professor)	aslinyu @nara-edu.ac.jp	Music education	History of Japanese music education	1	Can speak Intermediate Japanese(JLPT's level N-3)
34042	FUKUDA Kiyomi (Professor)	fukuda @nara-edu.ac.jp	Performance (Vocal)	The Interpretation of French Vocal Music	1	Can speak Intermediate Japanese(JLPT's level N-3)
34043	MAEDA Noriko (Professor)	maeda @nara-edu.ac.jp	Performance(Piano)	Piano Performance Piano Accompaniment	1	Can speak Intermediate Japanese(JLPT's level N-3)
34044	HOJO Mikayo (Associate Professor)	mkyhojo @nara-edu.ac.jp	Composition	theory of composition, theory of arrangement	1	Can speak Intermediate Japanese(JLPT's level N-3)
34045	FUKUI Hajime (Professor)	fukuih @nara-edu.ac.jp	Musicology	Music perception and brain	1	Can speak Intermediate Japanese(JLPT's level N-3)
34046	TAKEUCHI Shimpei (Associate Professor)	shimpei @nara-edu.ac.jp	Art Education	Teaching Methods in Art for Elementary and Secondary Education	1	Philippines 1 Ability for Japanese or English conversation, reading and understanding.
34047	TANIGAWA Masao (Associate Professor)	tanigawa @nara-edu.ac.jp	education of calligraphy	history of Chinese calligraphy, history of Japanese calligraphy	1	
34048	TOYOTA Shuji (Professor)	toyotas @nara-edu.ac.jp	calligraphy	Study of old style KANJI writing	1	Ability for Japanese conversation, reading and understanding.
34049	YAMAGISHI Koki (Professor)	yamagisi @nara-edu.ac.jp	Art History	Japanese and Asian Art History (Especially Buddhist Art)	1	Ability for Japanese conversation, reading and understanding.
34050	FUKUMITU Sakon (Professor)	fukumitu @nara-edu.ac.jp	calligraphy	Study of square script running script draft script KANJI writing	1	Ability for Japanese conversation, reading and understanding.
34051	TAKADA Toshiya (Associate Professor)	totakada @nara-edu.ac.jp	Study on Evaluation	Evaluation of learning, instructional evaluation	1	Mexico 1
34052	TAKAHASHI Hidesato (Professor)	takahasi @nara-edu.ac.jp	Physical Education	Lifelong Sports, Spectator Sports	1	
34053	INOUE Kuniko (Associate Professor)	kinoue @nara-edu.ac.jp	physical education	physical culture of sport	1	
34054	TACHI Masanobu (Associate Professor)	tachi @nara-edu.ac.jp	Kinesiology	Biomechanics, Exercise Physiology	1	
34055	KASANAMI Ryoji (Professor)	kasanami @nara-edu.ac.jp	School Health	School Health, Sports Medicine	1	
34056	SUZUKI Yoko (Professor)	suzukiy @nara-edu.ac.jp	Home economics education	Home economics education, Food & nutrition education	1	Applicants should understand lectures and exercises given in Japanese and can understand basic English.

34057	SUGIYAMA Kaoru (Associate Professor)	sugiyama @nara-edu.ac.jp	Food science	The antioxidant ability and food utilization of unused stuff	1	Applicants should have a communication in Japanese and have already studied knowledge of basic chemistry and basic biology.
34058	TATEMATSU Maiko (Associate Professor)	maiko @nara-edu.ac.jp	Home economics	Study on life for the elderly	1	Applicants should have a communication in Japanese and should be interested in home economics.
34059	NAKAGAWA Ai (Associate Professor)	a-nakagawa @nara-edu.ac.jp	Early Childhood Care and Education	Study on the infant-directed behavior	1	Applicants should have a communication in Japanese and understand lectures and exercises given in Japanese.
34060	SATO Rintaro (Professor)	rintaro @nara-edu.ac.jp	English education	Second language acquisition, Applied linguistics	2	Good speaker of English / 2, Cambodia 1, Thailand 1, East Timor 1
34061	KADOTA Mamoru (Professor)	kadotam @nara-edu.ac.jp	English Literature	19th-century English poetry and novels	1	an adequate command of English and Japanese, fundamental understanding of English literature
34062	YOSHIMURA Kimihiro (Professor)	kyteddy @nara-edu.ac.jp	English Linguistics	Cognitive Linguistics, Contrastive Study of English and Japanese	1	basic knowledge of Cognitive Linguistics, language proficiency (English and Japanese)
34063	YONEKURA Yoko (Associate Professor)	yoko-yone @nara-edu.ac.jp	Linguistics	Grammaticalization, Subjectification	1	basic knowledge of Cognitive Linguistics, language proficiency (English and Japanese)
34064	YOSHIMURA Masahito (Professor)	yshmr @nara-edu.ac.jp	Foreign Language Education	Language Awareness and International Education in Primary Schools	2	Sudan 1
34065	IKUTA Shuji (Professor)	ikuta @nara-edu.ac.jp	Pedagogy	social education, transcultural and intercultural education	1	
34066	Takehiro Furuta (Associate Professor)	takef @nara-edu.ac.jp	Educational Technology Research	education for disaster prevention, information related education, effective use of ict in education and learning, e-learning	1	
34067	Takekazu Ito (Professor)	takekazu @nara-edu.ac.jp	Educational Technology	Information related education Information ethics (Teacher Education, Learning Design)	1	
34068	MATSUYAMA Toyoki (Professor)	matsuyat @nara-edu.ac.jp	Theoretical Physics	Particle physics, cosmology	1	Strong motivation in studying physics

Nara Women's University (Nara Prefecture)

- Practical training in collaboration with the attached and neighboring schools
- Well-managed small group education according to the research themes of students

◇ University overview

○ Characteristics and history

Nara Women's University has its beginning in the former Nara Women's Higher Normal School founded in 1908, and had entered its 100th anniversary in May of 2009. Since its foundation, Nara Women's University has fulfilled our role as an institute providing women with education at the highest level.

Our campus is located in the central part of Nara City where many historical legacies have been found. Within such beautiful sites, the university is comprised of three undergraduate faculties, the Faculty of Letters, the Faculty of Science, and the Faculty of Human Life and Environment. We also have the Graduate School of Humanities and Sciences, offering high level of academic research education. While small in scale, we strive for an individualized approach to education and research.

In 2004, the International Exchange Center was set up to promote international exchange activities. We have concluded student exchange agreements with 34 universities overseas, and about 140 international students are currently enrolled.

○ International Exchange

- Number of International students: 144 (as of October 1, 2015)
- Number of teachers trained in the past 10 years: total 2
- Number by country: Myanmar (1), China (1)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

- Trainees will be accepted to the Faculty of Letters or Graduate School of Humanities and Sciences.
- Cooperation of professors in the Course of Education – Philosophical Anthropology.
- Small group seminars and individual instruction.
- Practical training through the cooperation with the attached and neighboring schools. (Kindergarten, Primary School and Secondary School)

○ Number of students to be accepted: 3

○ Outline of the course

- Japanese language education
 - Preparatory lessons for six months in the institution offering Japanese course
 - Japanese classes (intermediate to advanced) in Nara Women's University
 - Tutoring to study Japanese language and other special field of study by graduate students with English ability
 - Introduction Japanese, Business Japanese classes in Nara Women's University.
- Specialized training
 - a) Course, type of teaching, etc.
 - Lectures, seminars, reading, special research studies
 - Individual instruction according to their research themes
 - b) Subjects or courses taught in English
 - Special seminar on "Japanese education" for the teacher training students
 - Reading exercise in the original languages (two levels)
 - c) Others
 - Practical research at the attached schools.

◇ Follow-up for graduates

- Consultation by email

◇ Accommodations

【International House or International Student House】
Both are available if there are vacancies during academic training period.

○ Number of rooms

- Single room: 36 in International House
32 in International Student House
- Couple room: 1 in International House
- Family room: 1 in International House

○ Monthly rent

International House (for single):
Deposit ¥10,000-, Cleaning fee ¥10,000-
(payable at moving-in)

Rent ¥5,900/month,

International Student House:

Rent ¥4,700/month,

Communal fee ¥1,200/month

Fees for light, water and gas are not included in the rent.

○ Facilities

Bed, desk, chair, bookshelf, closet, toilet and bath.
Kitchen and washing machine room are shared.

○ Information for Daily Life

Both are located within 5 minutes walk from the campus. A train station is also within 5 minutes walk. Shops are also many around the station.

◇ Contact

Kitauoya Higashimachi, Nara 630-8506
International Students Section, International Division
Tel: 0742-20-3240 Fax: 0742-20-3309
E-mail: ryugakusei@cc.nara-wu.ac.jp
URL: <http://www.nara-wu.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Letters, Graduate School of Humanities and Sciences							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
35001	FUJII Yasuyuki (Associate Professor)	yakororin@yahoo.co.jp	Music Education	Training of music education	Japanese	total 3	Basic scholarship of special subject, English reading, writing and speaking ability is required.
35002	ITO Kazuya (Associate Professor)	k.ito@cc.nara-wu.ac.jp	Philosophy of Education	Training of study on philosophy of education	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.
35003	KUNUGI Toshio (Professor)	kunugi@cc.nara-wu.ac.jp	History of Body Culture	Training of study on history of body culture	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.
35004	YANAGISAWA Yugo (Professor)	y-yanagi@cc.nara-wu.ac.jp	Ethics	Training of theory and application of ethics	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.
35005	NISHIMURA Takuo (Professor)	takuo@cc.nara-wu.ac.jp	History of Education	Training of study on history of education and action research in schools	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.
35006	SUZUKI Koshi (Associate Professor)	kosuzu@cc.nara-wu.ac.jp	Body Culture	Training of studies on body culture	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.
35007	YASUDA Takashi (Associate Professor)	tyasuda@cc.nara-wu.ac.jp	Sociology of Education	Training of study on sociology of education	Japanese		Basic scholarship of special subject, English reading, writing and speaking ability is required.

Wakayama University (Wakayama Prefecture)

Our community-based institution welcomes all of you to study with us!

◇ University overview

○ Characteristics and history

Wakayama University was established in May 1949 as a new style of university. In the beginning, there were two faculties – the Faculty of Liberal Arts (currently the Faculty of Education), and the Faculty of Economics. In October 1995, Faculty of Systems Engineering was established, and in April 2008, Faculty of Tourism was established. Wakayama University has been marking another step in the healthy development as the only national university in Wakayama Prefecture.

Graduate School of Education is in charge of this program. The School has 12 master's programs in two graduate courses: School Education and Development Support Education in the School Education course; and Japanese teaching, Social Studies, Mathematics, Science, Music, Arts, Physical Education, Technology, House holding and English Education in the Subject-Oriented Education. Many of the graduate students are teacher-trainees.

The University is located in Wakayama City, which has about 370,000 population. It takes about one hour from Osaka City to Wakayama City and about half an hour from KANSAI International Airport. Wakayama City is a comfortable place to learn and live in, surrounded by beautiful hills and the sea.

○ International Exchange

Current situation of International exchange

Number of partner universities : 26

2015: International students 186,

Teacher training students 1

2014: International students 206,

Teacher training students 1

2013: International students 201,

Teacher training students 2

◇ Outline of the course for

Teacher Training students

○ Characteristics of the program

- A curriculum will be arranged to meet the demands of the students with the aid of the supervisor.
- Practical Teaching will be offered in cooperation with our Attached Schools and other educational institutions.
- Advice and instruction will be given to the students about their study and research, as well as about their daily life.

○ Number of students to be accepted: 16

○ Outline of the course

• Japanese language education

Preparatory Japanese Language Education

(at Osaka University in six month)

Japanese I A ~ I D

Japanese II A ~ II D

Japanese Culture & Business Japanese

Japanese Culture and Affairs

Extra courses of Japanese Language Education

• Specialized training

Academic advisor will give students some advice to meet their needs. Students may audit courses of their interest including those outside of their field of study.

• Participatory subjects such as field trips and regional exchanges

Japanese Culture and Affairs, JAPAN STUDY

• Others

Trip for International Students : November

Japanese Speech Contest : December

Japanese Cultural Experience : August & February

◇ Follow-up for graduates

We also assist our graduates with career path-finding and job acquisition upon graduation. The Center for International Education & Research helps the graduates to keep the communication among their international colleagues after returning home.

◇ Accommodations

○ Number of rooms

- Single room 24
- Couple room 0
- Family room 0

○ Monthly rent

¥9,500/mo. [rent fee ¥5,900 + common service fee ¥3,600 (including water)]

The common service fee is subject to change.

○ Facilities

bed, table, desk, locker, shoe box, mini kitchen, prefabricated bathroom and toilet, air circulation system, the internet

○ Information for Daily Life

Location: Nishitakamatsu Wakayama-City

(It is located in the center of Wakayama city.

It takes about 30-40 minutes from International House to the campus by bus.)

○ Please contract a private apartment by yourself, during you receive Japanese preparatory education in Osaka University for the first six months.

◇ Contact

Wakayama University

Center for International Education & Research

Address: 930 Sakaedani, Wakayama 640-8510 JAPAN

TEL: +81-73-457-7524 FAX: +81-73-457-7520

E-mail: kokusai@center.wakayama-u.ac.jp

Center for International Education & Research:

<http://www.wakayama-u.ac.jp/ier/>

Wakayama University:

<http://www.wakayama-u.ac.jp/>

For Teacher Training students:

<http://www.wakayama-u.ac.jp/ier/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
36001	Funagoshi Masaru: Professor	funakosm@center.wakayama-u.ac.jp	Guidance, Moral Education	Pedagogy, History of Education and Issues in education	Japanese generally, English secondarily.	1	Japanese language enough level to execute research Indonesia 1(2015) Gabon 1(2012)
	Koshino Shoji: Associate Professor	koshinos@center.wakayama-u.ac.jp	Thoughts and Theories about Modern Education				
	Toyoda Michitaka: Associate Professor	toyoda@center.wakayama-u.ac.jp	ICT Education				
	Ninomiya Shuichi: Associate Professor	nshuichi@center.wakayama-u.ac.jp	Curriculum Study, Educational Methods				
	Taniguchi Tomomi: Associate Professor	thirata@center.wakayama-u.ac.jp	Educational Assessment, Lesson Study				
	Soeda Kumiko: Professor	ksoeda@center.wakayama-u.ac.jp	Educational sysytem and organization				
	Ibi Tetsuomi: Professor	ibite24@center.wakayama-u.ac.jp	Child welfare				
	Okazaki Yutaka: Professor	yutakaok@center.wakayama-u.ac.jp	Citizenship Education, Theories of Active learning				
	Tanijiri Osamu: Professor	osa1209@center.wakayama-u.ac.jp	Class management theory, Lesson Study				
	Miyahashi Sayuri: Associate Professor	miyahas@center.wakayama-u.ac.jp	Educational Methods				
36002	Suga Sensaku: Professor	suga@center.wakayama-u.ac.jp	Psychology	School Psychology; Educational Psychology, Developmental Psychology, Educational Clinical Psychology	Japanese generally, English secondarily.	1	Students can also learn in English
	Yonezawa Yoshifumi: Professor	yonezawa@center.wakayama-u.ac.jp					
	Norisada Yuriko: Associate Professor	norisada@center.wakayama-u.ac.jp					
36003	Eda Yusuke: Professor	eda@center.wakayama-u.ac.jp	Special Education for Children with Disabilities・Educational Method	Various Fields of special needs education for children with disabilities: ①Pedagogy②Psychology ③Medicine ④ Educational Method ⑤Social Welfare	Japanese generally, English secondarily.	1	The level of Japanese language enough to understand lectures is required. Panama 1(2013)
	Yamazaki Yukari: Professor	yukari25@center.wakayama-u.ac.jp	Special Education for Children with Disabilities・Pedagogy				
	Takeda Tetsuro: Professor	takeda7@center.wakayama-u.ac.jp	Special Education for Children with Disabilities・Psychology				
	Furui Katsunori: Associate Professor	kfurui@center.wakayama-u.ac.jp	Special Education for Children with Disabilities・ Social Welfare				
36004	Maruyama Noritaka: Professor	noritaka@center.wakayama-u.ac.jp	Japanese teaching as mother tongue	Study on instruction method of Japanese in school education (mainly for junior high /high school)	Japanese generally, English secondarily.	1	Japanese language enough level to execute research.
	Kikukawa Keizo: Professor	kikukawa@center.wakayama-u.ac.jp	Japanese teaching as mother tongue, Japanese Literature	Understanding of Japanese Literature and Culture by reading classical to modern Japanese Literature Analysis of Japanese Literature as educational materials			
	Sawamura Miyuki: Associate Professor	msawa@center.wakayama-u.ac.jp	Japanese Language	Study on several problems about current Japanese Language variation			
	Ohashi Naoyoshi: Associate Professor	naohashi@center.wakayama-u.ac.jp	Japanese Literature	Study on Japanese Classical Literature, mainly the books, materials and social backgrounds from the Insei			
	Sato Kazumasa: Professor	satoh@center.wakayama-u.ac.jp	Modern Japanese Literature	Study on modern and current Japanese Literature(mainly novels and critical essays)			

36005	Iwano Kiyomi: Associate Professor	iwano@center.wakayama-u.ac.jp	Education of Social Studies	Study on pedagogy of social studies mainly for junior high school	Japanese generally, English secondarily.	1	Language competence not asked
	Kaizu Ichiro: Professor	kaizu@center.wakayama-u.ac.jp	Japanese History	Japanese History of the Medieval Period			Japanese language enough level to execute research.
	Mishina Hidenori: Associate Professor	mishina@center.wakayama-u.ac.jp	Asian History	Trend and Characteristic of studies on the asian history in Japan			
	Obara Jun: Associate Professor	obara@center.wakayama-u.ac.jp	European History	Trend and Characteristic of studies on the european history in Japan			
	Shimazu Toshiyuki: Professor	shimazu@center.wakayama-u.ac.jp	Human Geography	Human geography in general			
	Yamagami Tatsuya: Associate Professor	yamagami@center.wakayama-u.ac.jp	Human Geography	Geographical study on population and urbanization			
	Uchida Midori: Professor	midoriu@center.wakayama-u.ac.jp	Political Science	Understanding and making practical use of basic notions of political science.			
	Nishikura Miki: Associate Professor	mnishiku@center.wakayama-u.ac.jp	Sociology	Study of social problems in contemporary japan			
Ozeki Ayako: Associate Professor	ozeki@center.wakayama-u.ac.jp	Philosophy	Studies of occidental and Japanese philosophy and religion			Language competence not asked	
36006	Kataoka Kei: Professor	kataoka@center.wakayama-u.ac.jp	Mathematics/Mathematics Education	The foundation of Mathematics; Algebra, Geometry, Analysis, Mathematics Education	Japanese generally, English secondarily.	1	Japanese language or English enough level to execute research. Guatemala 1(2014)
	Tagawa Hiroyuki: Professor	tagawa@center.wakayama-u.ac.jp					
	Katayama Soichiro: Professor	katayama@center.wakayama-u.ac.jp					
	Kawakami Tomohiro: Associate Professor	kawa@center.wakayama-u.ac.jp					
	Kitayama Hidetaka: Lecturer	hkitayam@center.wakayama-u.ac.jp					
	Nishiyama Hisashi: Lecturer	h2480@center.wakayama-u.ac.jp					
36007	Ishizuka Wataru: Professor	ishizuka@center.wakayama-u.ac.jp	Physics/Science Education	Physics/Education of Physics	Japanese generally, English secondarily.	1	To have the experience of teaching Physics or natural science, or to have majored Physics at higher education institutions
	Kisoda Kenji: Professor	kisoda@center.wakayama-u.ac.jp					
	Gu Ping: Professor	guping@center.wakayama-u.ac.jp					
36008	Kanda Wakako: Professor	kanda@center.wakayama-u.ac.jp	Science Education	Chemical experiments and researches/ Education in chemistry	Japanese generally, English secondarily.	1	Language competence not asked Philippine 1(2011)
	Yamaguchi Masanori: Associate Professor	masayama@center.wakayama-u.ac.jp	Science Education/Chemistry				
	Kimura Noriyoshi: Professor	nkimura@center.wakayama-u.ac.jp					
36009	Kajimura Makiko: Associate Professor	kajimur@center.wakayama-u.ac.jp	Biology	Study on Animal physiology (mainly fishes), orAnimal behavior/ecology (mainly crabs)	Japanese generally, English secondarily.	1	Language competence not asked
	Koga Tsunenori: Professor	tkoga@center.wakayama-u.ac.jp					
36010	Hisatomi Kunihiro: Professor	hisatomi@center.wakayama-u.ac.jp	Sedimentology	Seminars, Lectures and Experiments	Japanese generally, English secondarily.	1	Have learned the related major/field more than 1 year
	Konomatsu Masahiko:Professor	matsu@center.wakayama-u.ac.jp	Pale ecology/Disaster Education				
	Tomita Akihiko: Professor	atomita@center.wakayama-u.ac.jp	Astronomy/Astronomy Education				
36011	Kan Michiko: Professor	kan@center.wakayama-u.ac.jp	Music Education	The basics of music and music education	Japanese generally, English secondarily.	1	Japanese language enough level to read texts and the encyclopedia of music
	Ueno Tomoko: Associate Professor	atake@center.wakayama-u.ac.jp					
	Omoto Kazunori: Associate Professor	omotok@center.wakayama-u.ac.jp	Vocal Music				
	Yamana Jin: Professor	yamana@center.wakayama-u.ac.jp	Keyboard				
	Kotera Kana: Associate Professor	coteraka@center.wakayama-u.ac.jp	brass instrument/Euphonium				
36012	Nagamori Motoki: Professor	nagamori@center.wakayama-u.ac.jp	Art Education	Art/Education of Art	Japanese generally, English secondarily.	1	Have learned the related major/field more than 2 year
	Choji Kaoru: Associate Professor	kchoji@center.wakayama-u.ac.jp	Art Education				
	Takagi Eiichi: Professor	takagi@center.wakayama-u.ac.jp	Painting				
	Naganuma Tadayoshi: Professor	naganuma@center.wakayama-u.ac.jp	Sculpture				
	Yamazaki Naohide: Professor	yamazaki@center.wakayama-u.ac.jp	Design				
	Terakawa Takeo: Professor	terakawa@center.wakayama-u.ac.jp	Crafts				
	Takahashi Kenichi: Associate Professor	kenichit@center.wakayama-u.ac.jp	Art Theory & Art History				

36013	Hayashi Osamu: Professor	ohayasi@center.wakayama-u.ac.jp	Physical Education	Theoretical study of the physical education —Effect of Physical Education to Personality Development of Identity—	Japanese generally, English secondarily.	1	Japanese language enough level to execute research
	Murase Koji: Associate Professor	murasek@center.wakayama-u.ac.jp	Physical Education	Students' expectations of teachers' behavior in physical education, Play of child			
	Katabuchi Mihoko: Associate Professor	mkata@center.wakayama-u.ac.jp	Physical Education	Historical study on an idea of health and body			
	Ikeda Takuto: Associate Professor	takuto@center.wakayama-u.ac.jp		Historical study on Judo in modern Japan			
	Kato Hiroshi: Professor	katotai@center.wakayama-u.ac.jp	Exercise and Sports Physiology	Study the movement of human body in sports or daily life physiology and biomechanical (Kinesio Logically)			
	Yano Suguru: Professor	yano@center.wakayama-u.ac.jp		An analysis of JUDO technique and the teaching method			
	Motoyama Mitsugi: Professor	motoyama@center.wakayama-u.ac.jp	Health Science	Exercise prescription for developing and maintaining cardio respiratory and muscular fitness in middle aged or elderly subjects			
36014	Hikoji kei: Associate Professor	kei23@center.wakayama-u.ac.jp	Physical Sociology	Sports for Life, Masters Sports	Japanese generally, English secondarily.	1	Language competence not asked El Salvador 1(2013)
	Sato Fumito: Professor	satofumi@center.wakayama-u.ac.jp	Vocational & Technical Education	An empirical study of vocational and technical education in secondary level			
	Ijima Hiroshi: Professor	ijima@center.wakayama-u.ac.jp	Electrical and Electronic Engineering/ Mechatronics	Electronics and mechatronics for design and manufacturing			
36015	Akamatsu Junko: Professor	akamatsu@center.wakayama-u.ac.jp	Home Economics Education	Study on development of teaching materials and consumer education	Japanese generally, English secondarily.	1	Language competence not asked
	Yamamoto Nami: Associate Professor	namiyama@center.wakayama-u.ac.jp	Food Science/Home Economics Education	Study on cookery science and dietary education			
	Imamura Ritsuko: Professor	ritsuko@center.wakayama-u.ac.jp	Science of Clothing & Textiles	Study on clothing related to living and environment			
	Murata Junko: Professor	jmurata@center.wakayama-u.ac.jp	Housing and Living Science	Study on dwelling style and living environment			
	Motomura Megumi: Associate Professor	motomura@center.wakayama-u.ac.jp	Science of Family Relations	Study on family relationships and citizenship education			
36016	Erikawa Haruo: Professor	erikawa@center.wakayama-u.ac.jp	English Education	English education	Japanese generally, English secondarily.	1	Students can also learn in English/ French/German Myanmar 1(2011)
	Onoe Toshimi: Associate Professor	onoe@center.wakayama-u.ac.jp					
	Sakamoto Masao: Professor	sakamoto@center.wakayama-u.ac.jp	English and American Literature	English linguistics, English & American literature, linguistic information			
	Imamura Takao: Professor	imamura@center.wakayama-u.ac.jp					
	Nishiyama Atsuko: Associate Professor	nishi@center.wakayama-u.ac.jp	English Linguistics				
	Matsuyama Tetsuya: Associate Professor	matsuya@center.wakayama-u.ac.jp					
	Oguri Hitoshi: Professor	oguri@center.wakayama-u.ac.jp	French	French language and literature			
	Nagai Kunihiko: Professor	nagaiku@center.wakayama-u.ac.jp	German	German language and literature			
	Hyodo Toshiki: Associate Professor	hyodo@center.wakayama-u.ac.jp					
	Chida Maya:Professor	chida@center.wakayama-u.ac.jp					

Tottori University

(Tottori Prefecture)

You can carry out educational research aimed at solving the variety of and academic issues which local Communities face at the regional level

◇ University overview

○ Characteristics and history

Tottori University emphasizes the importance of its relation with the communities, promoting practical studies. Hence, The educational policy of Tottori University is "Fusion of Knowledge and Practice." Tottori University has four faculties: Regional Sciences, Medicine, Engineering and Agriculture. Every year research programs are adopted by COE, which shows its activities are evaluated highly. The Graduate School of Regional Science aims to train high-level career specialists in the specialized fields of regional policy, regional culture, regional environment and regional education as well as to invigorate and develop regional societies through educational research aimed at solving the varieties of practical and academic issues which local communities face at the regional level.

○ International Exchange

- Number of International students
180 (from 30 countries)
- Number of Teacher Training students
2015:1 2014:0 2013:1 2012:1 2011:1

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

In this program, you can learn about broad fields, such as internationalization and computerization of education, lifelong education, environmental education, and welfare education, in consideration of the local characteristic of the San-in district and the Japan Sea rim area.

○ Number of students to be accepted: 4

○ Outline of the course

- Japanese language education

a) Term: October 1st, 2016 thru March 31st, 2017(6 months)

b) Curriculum:

Intensive courses for learning basic communication skills including 'Basic Japanese,' 'Chinese characters and writing,' 'General Japanese,' 'Japanese and Computer,' 'Basic Academic Japanese' and 'Japanese culture.'

c) Examination and evaluations systems

Quiz, Mid Term Exam, Presentation, Attendance

- Specialized training

a)Term: April 1st, 2017 thru March 31st, 2018 (1 year)

b)Curriculum

Same with the programs for the full-time graduate students, including individual studies with the supervising professor.

- Participatory subjects such as field trips and regional exchanges

The class of "Japanese culture" will provide opportunities to observe local industry and have cultural experiences.

- Others

There are many opportunities to meet and experience local people and society through the ski trip, Yukata wearing class, agricultural experiences, volunteer work, and so on.

◇ Follow-up for graduates

University records their personal data for follow-up. Faculty and staff are prepared to answer their questions etc. if they need.

◇ Accommodations

○ Number of rooms

- Single room : 50
- Double-occupancy room : 6
- Triple-occupancy room : 3

○ Monthly rent

- Single room : 5000~6000yen
- Double-occupancy room : 12000yen
- Triple-occupancy room : 15000yen

○ Facilities

A bed, a desk, an air-conditioner, a bookshelf, a locker, a shoes box in each room.

A shower room, a laundry, a kitchen, a Japanese style room for common use.

○ Information for Daily Life

There are clinics and supermarkets in the neighborhood.

It takes about 15 minutes to walk to the University.

◇ Contact

Address: Tottori University, 4-101 Minami,
Koyama-cho Tottori-shi 680-8551

Department: Tottori University
Faculty of Regional Sciences

TEL: +81-857-31-5178

FAX: +81-857-31-5076

E-mail: reg-kyoumu@adm.tottori-u.ac.jp

URL: <http://www.rs.tottori-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Regional Sciences Master's Degree Program							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
37001	Professor Alexander Kippen CATES	kcates@rs.tottori-u.ac.jp	Applied Linguistics	Gloval Education	English, Japanese	1	Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Hisako NAITO	hnaito@rs.tottori-u.ac.jp	Musicology	European Musical History	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Toru IBARAKI	ibaraki@rs.tottori-u.ac.jp	Cultural Anthropology	Culture and Society in West Africa	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Hisashige ENOKI	enoki@rs.tottori-u.ac.jp	Japanese Linguistics	Japanese Linguistics(History of Phonology)	Japanese		Those who have majored in Japanese Linguistics.
	Professor Satoru KISHIMOTO	kishimoto@rs.tottori-u.ac.jp	Japanese History	Meiji Restoration	Japanese		Those who have majored in History.
	Associate Professor Hiromi NAGARA	nagara@rs.tottori-u.ac.jp	British Literature	Modern and Contemporary English Novels	English, Japanese		Those who have majored in British/American Literature.
	Professor Kunimitsu YANAGIHARA	k.yanagi@rs.tottori-u.ac.jp	European History	French Revolution	French, Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Motohiro KOIZUMI	koizumi@rs.tottori-u.ac.jp	Sociology of Art	Socially Engaged Art	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Junior Associate Professor Tomomi NAKA	nakatomo@rs.tottori-u.ac.jp	Anthropology	American Cultures and Religions	English, Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Junior Associate Professor Jeungah YU	jeungah@rs.tottori-u.ac.jp	Oriental History	Chinese History(Qing Dynasty)	Korean, Chinese Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Kenichi KUBO	kubo@rs.tottori-u.ac.jp	Classical Japanese Literature	Japanese Literature in the Heian Era	Japanese		Those who have majored in Classical Japanese Literature.
	Junior Associate Professor Masayuki NAKAO	mnao@rs.tottori-u.ac.jp	English Linguistics	Introduction to English Linguistics	English, Japanese		Those who have majored in English Linguistics.
	Associate Professor Tomoko OKAMURA	okamura@rs.tottori-u.ac.jp	Modern Japanese Literature	Showa-period literature	Japanese		Those who have majored in Modern Japanese Literature.
	Professor Koji ISHITANI	ishitani@rs.tottori-u.ac.jp	Sculpturing	Study and practice of Sculpturing	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Ciaki NISHIOKA	ciachi@rs.tottori-u.ac.jp	Vocal	Vocal Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Satoru HIRAI	hihirai@rs.tottori-u.ac.jp	Basic Design	Study and Practice of Basic Design	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Tomoko GOTO	tgoto@rs.tottori-u.ac.jp	Arts Management	Arts Management in Performing Arts	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Junior Associate Professor Hiroki TSUTSUI	tsutsuihiroki@rs.tottori-u.ac.jp	Art History and Painting	Modern and Contemporary Art History	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.

Graduate School of Regional Sciences Master's Degree Program							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
37002	Professor Jun-ichi TAMURA	itamura@rs.tottori-u.ac.jp	Organic Chemistry	Synthetic Organic Chemistry	English, Japanese	1	Applicants should major in Organic Chemistry.
	Professor Nobuo TSURUSAKI	ntsuru@rs.tottori-u.ac.jp	Zoology	Systematics, Evolutionary Biology	English, Japanese		Students majoring in Biology are preferable.
	Professor Yoshinori KODAMA	kodama@rs.tottori-u.ac.jp	Geomorphology	Geomorphological Processes	English, Japanese		Students majoring in Physical Geography
	Associate Professor Ken-ichi TAKATA	takata@rs.tottori-u.ac.jp	Archaeology	Yayoi, Kofun Period, Cultural Heritage	English, Japanese		Students majoring in Archaeology
	Associate Professor Kei NAKAHARA	nakahara@rs.tottori-u.ac.jp	Archaeology	Environmental Archaeology, Archaeobotany	English, Japanese		Students majoring in Archaeology
	Associate Professor Soyeon LEE	leesy@rs.tottori-u.ac.jp	Conservation Science	Microbially Influenced Corrosion of Archaeological Iron Objects	English, Korean, Japanese		Students majoring in Conservation Science
	Associate Professor Kotaro TAGAWA	tagawa@rs.tottori-u.ac.jp">tagawa@rs.tottori-u.ac.jp	Physics	Renewable Energy Techniques	English, Japanese		Students majoring in Physics are preferable.
	Professor Dai NAGAMATSU	daina@rs.tottori-u.ac.jp	Botany	Plant Ecology, Conservation Biology	English, Japanese		Students majoring in Biology are preferable.
	Associate Professor Sawako HORAI	horais@rs.tottori-u.ac.jp	Inorganic Chemistry	Environmental Biological Inorganic Chemistry	English, Japanese		Applicants should major in Inorganic Chemistry.
	Junior Associate Professor Yoshiaki SUGAMORI	sugamori@rs.tottori-u.ac.jp	Geology	Stratigraphy	English, Japanese		Students majoring in Geology
	Junior Associate Professor Natsumi IKENO	ikeno@rs.tottori-u.ac.jp	Physics	Hadron Nuclear Physics (Theory)	English, Japanese		Applicants should major in Physics.
37003	Professor Toshiki YAMANE	haruhi@rs.tottori-u.ac.jp	Educational Method	Educational Evaluation, Curriculum	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Hitoshi SHIONOYA	shionoya@rs.tottori-u.ac.jp	Early Childhood Education and Care	Environment of Early Childhood Education and Care	Japanese		Having majored in Early Childhood Education and Care is desirable
	Associate Professor Makoto ICHIMORI	ichimori@rs.tottori-u.ac.jp	History of Education	History of Education. Studies of Human Rights Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Akira KOJIMA	akirak@rs.tottori-u.ac.jp	Sociology of Education	Sociology of Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Tsutomu KAWAI	tkawai@rs.tottori-u.ac.jp	Research on Educational Ideas	Research on Educational Ideas, History of Education in Europe.	Japanese		Having majored in pedagogy is desirable.
	Associate Professor Chie TAKAHASHI	takahashi@rs.tottori-u.ac.jp	Developmental Psychology	Early Childhood Psychology and Education	Japanese		Having majored in Psychology or Education is desirable.

Graduate School of Regional Sciences Master's Degree Program							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
37003	Associate Professor Daisuke TANAKA	tanaka@rs.tottori-u.ac.jp	Cognitive and Developmental Psychology	Experimental Approach for Cognitive Development and Cognitive Systems	Japanese	1	Applicants should have majored in Psychology
	Professor Hirokazu MIKI	hmiki@rs.tottori-u.ac.jp	Special Education	Teaching in Special Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Katutoshi KOBAYASHI	katu@rs.tottori-u.ac.jp	Clinical Developmental Psychology	Clinical Developmental Psychology	Japanese		Having majored in Psychology is desirable.
	Professor Shinako TERAOKA	stera@rs.tottori-u.ac.jp	Developmental and Educational Psychology	Child development and Education	Japanese		Applicants should have majored in Psychology
	Associate Professor Chizuno HATA	hata@rs.tottori-u.ac.jp	Child Welfare	Policy of Child Welfare	Japanese		Having majored in Child Welfare is desirable
37004	Professor Kazumi ADACHI	kaz@rs.tottori-u.ac.jp	English Education	Theory and Practice of English Education	Japanese/English	1	To meet the application qualification in the Ministry of Education, Culture, Sports, Science and Technology. Acceptance in the past
	Associate Professor Shinichiro SUZUKI	suzuki@rs.tottori-u.ac.jp	Music Education	Music Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Hideaki SUMIKAWA	sumikawa@rs.tottori-u.ac.jp	Calligraphy	Practical Skill Instruction Calligraphy	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Chigusa TAKAHASHI	takahashi@rs.tottori-u.ac.jp	Science Education Biology	Biology Education, Science Education	Japanese/English		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Kosaku DOI	doi@rs.tottori-u.ac.jp	Technology Education	The Purpose of Technology Education	Japanese		The person who studied Pedagogy or Educational Psychology, during University enrollment in School.
	Professor Toshiaki YABE	tsyabe@rs.tottori-u.ac.jp	Mathematics Education	Learning and Teaching Mathematics	Japanese/English		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Taku OGASAWARA	taku@rs.tottori-u.ac.jp	Japanese Language Education	Practical Research on Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Koji SEKI	sekikoji@rs.tottori-u.ac.jp	Physical Education, Health and Sport Sciences	Physiology and Coaching	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Professor Keiko FUKUDA	k-fukuda@rs.tottori-u.ac.jp	Home Economics Education	Material Development for Home Economics Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Associate Professor Kenji TAKAHASHI	ktakahasi@rs.tottori-u.ac.jp	Social Studies Education	Development of learnings and teaching materials for social studies	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.
	Junior Associate Professor Shingo TAKEDA	takeda@rs.tottori-u.ac.jp	Art Education	Development of learnings and teaching materials for Art Education	Japanese		Satisfy an application qualification in the Ministry of Education, Culture, Sports, Science and Technology.

Shimane University

(Shimane Prefecture)

Train Closely with the Local Education Community Amid the Deeply Rooted Traditional Culture of Provincial Japan

◇Introduction to Shimane University

As a mid-sized university, students at Shimane University have the opportunity to learn in a warm and friendly environment more typically associated with smaller colleges. Professors provide kind support and guidance to all students, and are readily available to foster enduring professional relationships through seminars, laboratory work and field work. This is but one of the many positive characteristics of Shimane University.

Matsue city is surrounded by abundant natural beauty, including the Sea of Japan, Lake Shinji, and the Chugoku Mountains. It's also well-known as an International Culture Tourist City that retains many historical sites and traditional culture, such as Matsue Castle, shrines, temples, hot springs, and Japanese tea and sweets.

Since there are few foreign residents living in Shimane, studying at Shimane University provides an excellent opportunity for applicants to immerse themselves in the Japanese language and culture. The international students of Shimane University are able to enjoy a wide variety of activities and international events with Japanese students both on and off campus. Matsue is also a very safe city, especially when compared to other major cities. Climate-wise, Matsue is very temperate. While it may snow occasionally during the winter, the weather is quite comfortable throughout the year.

【International Exchanges】(As of Oct. 1, 2015)

-Total Number of International Students: 188

-Number of Teacher Training Students (2008-2015)

Indonesia, Paraguay, Myanmar², Thai³, Kenya, Belarus, Morocco, Lithuania, Fiji

◇Outline for the Course

○Characteristics

Personal coaching related to schools and educational facilities in neighborhood

① Number of students to be accepted:
10 students

② Preparatory Japanese Language Education

Students are requested to take Japanese Language Course at University designated by Monbukagakusho for the first six months. Shimane University also offers Japanese Language Lesson.

③ Academic Training

A Special curriculum and individual tutoring will be carefully planned to help students carry on their research most efficiently.

④ Others

International Students can participate in field trips to a variety of sites (historical and cultural sites, government and education institutions, etc.) and local homestays.

Traditional local dance: *Dojo-Sukui* (Fish Catch Dance)

◇Housing

International House (5minutes on foot from University campus)

Single room: 26 rooms 5,900yen/month

Double room: 1room 9,500yen/month

○Equipments

Personal shower, shared kitchen, LAN connection, and so on.

○Information for daily life

Within a 5-minute walk, Bus stop, around-the-clock supermarket, various restaurants and so on.

◇Contact Address

International Student Section

International Exchange Division

1060 Nishikawatsu, Matsue, Shimane 690-8504

Tel: +81-(0)852-32-6106

Fax: +81-(0)852-32-6481

E-mail: ied-ryugaku@office.shimane-u.ac.jp

H.P: <http://www.shimane-u.ac.jp/>

Izumo
Taisha

Matsue
Castle

しまね
SHIMANE

Iwami Silver
Mine

Shimane University
(Matsue Campus)

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate Course and Unvergraduate Course of Education							
Course code	Name of Adviser	E-mail @edu.shimane-u.ac.jp	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
38001	TOMITAKE Toru (Professor)	tomitake@	Mathematics Education	Mathematical Thinking	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	KATO Toshiaki (Professor)	kato@	Social Studies Education	Social Studies Education	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	MATSUMOTO Ichiro (Professor)	chromim@	Science Education, Environmental Education, Geological Education	Science, Environmental and Geological Education	Japanese, English	1	Daily conversation skill in Japanese or in English
	KAWAJI Sumito (Professor)	kawaji@	Art Education	Inquiy Method of Art Education	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	HIROKANE Shiho (Professor)	shiho-h@	Physical Education	Physical Education/ Dance Education	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	YURITA Makito (Assoc. Professor)	yurita@	Teacher Education, Philosophy of Education	Teacher Education, Philosophy of Education	Japanese, English	1~2	Daily conversation skill in English or in Japanese
	MARUHASHI Shizuka (Assoc.Professor)	inoues@	Home Economics Education, Philosophy of Education	Home Economics Education, Philosophy of Education	Japanese, English	1	Daily conversation skill in Japanese or in English
	ISHINO Yoko (Assoc. Professor)	yoko-ishino@	Developmental Psychology	Developmental Psychology	Japanese	1~2	Bachelor degree in this field, Sufficient Japanese language skill
	FUKAMI Toshitaka (Assoc. Professor)	t-fukami@	Teacher Education	Preservice/Inservice Teacher Education	Japanese, English	1	Daily conversation skill in Japanese or in English
	KUMAMARU Shintaro (Assoc. Professor)	kumashin@	Educational manegiment	Educational manegiment	Japanese, English	1	Daily conversation skill in Japanese or in English
	KAGAWA Naomi (Assoc. Professor)	kagawa@	Comunication methodology, educational sociology	Comunication methodology, educational sociology	Japanese, English	1~2	Daily conversation skill in Japanese or in English
	TOMIYASU Shingo (Assoc. Professor)	tomiyasu@	Japanese Language Education	Japanese Language Education	Japanese, English	1	Daily conversation skill in Japanese or in English
38002	INAGAKI Takuji (Professor)	inagaki@	Child and Adolescent Pyschiatry	Child and Adolescent Pyschiatry	Japanese, English	1	Daily conversation skill in Japanese or in English
38003	FUKUDA Akimichi (Professor)	afukuda@	Japanese Classical Literature	Japanese Classical Literature	Japanese	1	Sufficient Japanese language skill
	FUKUDA Tetsuyuki (Professor)	t-fukuda@	Calligraphic Studies	Calligraphic Studies	Japanese	1	Basic Command of JPN
	TAKEDA Kenji (Professor)	takeda@	Chinese Classics	Chinese Classics	Japanese	1	Basic Command of JPN
	HAYASHI Takanori (Professor)	hayashit@	Linguistics	Semantics, Pragmatics	Japanese, English	1	Bachelor degree in this field, sufficient skill in Japanese and English
	OTANI Midori (Assoc,ProfessOr)	otani@	Intercultural Communication/Teaching English at primary school	English Education and Communication	Japanese, English	1	Bachelor degree in a related field, sufficient skill in Japanese or English

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate Course and Unvergraduate Course of Education							
Course code	Name of Adviser	E-mail @edu.shimane-u.ac.jp	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
38003	NAWATA Hiroyuki (Assoc.Professor)	nawata@	Linguistics	Theoretical Linguistics, Generative Grammer, Historical Syntax	Japanese, English	1	Bachelor degree in this field, sufficient skill in Japanese and English
	HYAKUTOME Yasuharu (Assoc.Professor)	yhyakutome@	Japanese Linguistics	History of Japanese, Lexical Semantics	Japanese	1	Basic Command of JPN
	NEKODA Hidenobu (Assoc.Professor)	nekodah@	English Language Teaching	Language Testing, Curriculum Development	Japanese, English	1	Bachelor degree in a related field, sufficient skill in Japanese and English
38004	MORIMOTO Naoto (Professor)	morimoto@	Social Studies Practice Secondary School Level	Social Studies Practice Secondary School Level	Japanese	1	Daily conversation skill in Japanese
	MAKIHARA Shigeru (Professor)	makihara@	Modern European History	Social History, History of Modern France	Japanese, French	1	Daily conversation skill in Japanese or in French
	HASEGAWA Hiroshi (Professor)	hasegawai@	Japanese history	Medieval history of Japan	Japanese	1	Daily conversation skill in Japanese
	TOMIZAWA Yoshia (Professor)	y-tomi@	Chinese Contemporary History	Chinese Contemporary History	Japanese	1	Daily conversation skill in Japanese
	SAKUNO Hirokazu (Assoc.Professor)	hsakuno@	Human Geography	Agricultural and Rural Development, Human Geography	Japanese, English	1 ~ 2	Daily conversation skill in Japanese or in English
	KAWASE Masaya (Assoc.Professor)	kawase@	Philosophy	Phenomenology	Japanese, French	1	Daily conversation skill in Japanese or in French
	MOROOKA Ryouusuke (Assoc.Professor)	morooka@	Sociology	Theoretical Sociology, Research in Contemporary Society	Japanese, English	1	Daily conversation skill in Japanese or in English
38005	ISHIKAWA Hideaki (Assoc.Professor)	ishikawah@	Number Theory	Number Theory	Japanese, English	1	Skill in Japanese or in English
	MISONO Tadashi (Assoc.Professor)	misono@	Mathematics Education, Educational Technology	Mathematics Education	Japanese, English	1	Skill in Japanese or in English
38006	NOMURA Ritsuo (Professor)	nomura@	Geological Education	Field science, Environmental education	Japanese, English	1	Skill in Japanese or in English
	OHTANI Shuji (Professor)	ohtani2458@	Biological Education	A Taxonomy of Freshwater Algae, Development of Teaching Materials	Japanese, English	1	Skill in Japanese or in English
	KAYANO Akihide (Professor)	a_kayano@	Science education	Science education	Japanese	1	The person who majored in the same field at the university. The person who have a sufficient ability to read and write in Japanese.
	NISHIYAMA Katsura (Professor)	katsura_nishiyama@	Physics Chemistry	Chemistry Education	Japanese, English	1	Skill in Japanese or in English
38007	TAKAHASHI Tetsuya (Professor)	ttetsuya@	Clothing Science	Clothing Science	Japanese, English	1	Skill in Japanese or in English
	MASAOKA Sachi (Professor)	sachi@	Housing Science	Housing Education, Housing Science	Japanese, English	1	Skill in Japanese or in English
	HASHITSUME Kazuharu (Professor)	hashitsume@	Technology Education	Technology Education	Japanese, English	1	Skill in Japanese or in English

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate Course and Unvergraduate Course of Education							
Course code	Name of Adviser	E-mail @edu.shimane-u.ac.jp	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
38007	NISHIDA Tadao (Assoc.Professor)	nishidat@	Early Childhood Education	Early Childhood Education	Japanese, English	1	Skill in Japanese or in English
	YOKO Tsurunaga (Assoc.Professor)	ytsurunaga@	Food Science	Food Science	Japanese, English	1	Skill in Japanese or in English
	Shota Tanno (Lecturer)	syota@	Psychology	Psychology	Japanese, English	1	Skill in Japanese or in English
38008	HIRAI Shou (Professor)	hiraisho@	Physical Education as School Subject, Philosophy of Sport	Physical Education as School Subject, Philosophy of Sport	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	SAKAI Hidetoshi (Professor)	sakaihi@	Movement Theory of Sport (Budo)	Movement Theory of Sport(Budo)	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	NISHIMURA Satoru (Assoc.Professor)	satoru-n@	Health Education	Health Education	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
	HARA Taketaka (Assoc.Professor)	thara@	Exercise Physiology	Exercise Physiology	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill
38009	SHIMAHATA Hitoshi (Professor)	simahata@	Instrumental Music	Piano	Japanese	1	Skill in Japanese
	ARAI Tomoo (Professor)	arai@	Painting	Painting	Japanese, English	1	Daily conversation skill in Japanese or in English
	KAWASOI Tatsuya (Professor)	kawasoi@	Composition	Composition	Japanese, English	1	Skill in Japanese or in English
	FUJII Koki (Professor)	kofujii@	Music Education	Music Education	Japanese, English	1	Skill in Japanese or in English
	FUJITA Hideki (Professor)	hidekif@	Sculpture	Sculpture	Japanese	1	Skill in Japanese
	KOTANI Mitsuru (Professor)	kotani@	Design	Design	Japanese	1	Skill in Japanese
	SASAKI Naoki (Assoc.Professor)	n-sasaki@	Vocal Music	Vocal Music	Japanese	1	Skill in Japanese
	KOSAKA Tatsuya (Assoc.Professor)	kosaka_t@	Instrumental Music	Brass Instrument	Japanese	1	Skill in Japanese
	ARITA Yoko (Assoc.Professor)	arita@	Art Education	Art Education	Japanese	1	Bachelor degree in this field, Sufficient Japanese language skill

OKAYAMA UNIVERSITY (Okayama prefecture)

Characteristics of the Course

The course is divided into three terms: Term 1 focuses on the teaching of the Japanese language and culture while Term 2 and 3 emphasize the teaching of academic subjects.

◇ University Overview

(1) Characteristics and History Okayama

University was founded in 1949 on the basis of its predecessor, Okayama Medical College and Sixth High School, which were founded in 1922 and 1900 respectively. It now has 11 faculties and 7 graduate schools and is one of the biggest national universities in Japan. One of its characteristics lies in its emphasis on international exchanges. The Language Education Center provides Japanese language courses to International Students and the Center for Global Partnerships and Education supports their living in Japan.

•Numbers of Students (as of May 1, 2015):

Undergraduate students 10,240

Postgraduate students 2,949

(2) International exchanges (as of May 1, 2015):

International Exchange Agreement (University Level) :
38 Countries 232 University

(3) International Students & , teacher trainees (as of May 1, 2015):

2015: International Students 520, teacher trainees 2

2014: International Students 461, teacher trainees 4

2013: International Students 465, teacher trainees 4

We have been accepting one to eight teacher trainees from abroad every year since 1980, totaling 133 trainees from 17 countries.

(4) Characteristics of Okayama Prefecture

Okayama city, where Okayama University is located, is the capital of Okayama Prefecture and one of the major political, economic, commercial, educational and cultural centers of the Chugoku region. Okayama city's population is approximately 700,000. It is a convenient key city in the transportation network. By using Super Express (Shinkansen), it is about 3.5 hours from Tokyo and 45 minutes from Shin-Osaka.

◇ Outline of the Course in brief

Characteristics of the Course: The first 6 months focus on the mastering of Japanese language and culture for the beginners and in the remaining one year trainees have a teaching-training to achieve the aims of own specialties.

(1) Number of Students to be Accepted: up to 12

(2) Preparatory Japanese Language Education

a) Basic Course

From October to March, for 6 months, Preparatory Japanese Language is taught at Language Education Center, totaling 600 hours.

Different classes are prepared depending on the student's proficiency level and their use of Chinese characters in their mother tongue.

b) Supplementary Course

Supplementary Course is provided for each level.

(3) Teaching Training

a) Course, Type of Teaching, etc.

Each student supervised by one or more academic advisers for 2, 4 and 6 hours a week in Term 1, Term 2 and Term 3 respectively.

b) Subjects or Courses Taught in English, if any.

English is used in some lectures if requested.

◇ Catching up

Okayama University founded Okayama University international Alumni Association in October 2014. The Okayama University International Alumni Association will serve as a way to disseminate information between alumni association members and International students at Okayama University in addition to providing alumni who do not belong to the association a way to stay connected with Okayama University.

◇ Accommodations

Okayama University has a dormitory for international students (The International House).

The International House is conveniently located within about 5-10 minutes' walking distance from the Tsushima Campus, main campus of the University. Teacher trainees have a priority to reside in the International House during the training.

Rent and Utility Bills

Rent 12,000-20,000 yen per month

Besides the fees of electricity, water and gas will be charged.

*Rent is subject to change.

◇ Contact

Teacher and Student Supporting Group,
Graduate School of Education, Okayama University
Address: 3-1-1 Tsushima-naka Kita-Ku Okayama
Zip: 700-8530
Phone: 086(251)7588 Fax: 086(251)7586
E-mail: fujii-t@adm.okayama-u.ac.jp
URL: <http://www.okayama-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
39001	Norio TANAKA Professor	tanakano@okayama-u.ac.jp	Japanese Education	Analyses of Teaching Method of The Japanese Language	Japanese	1	It is needed to be able to read ,write ,speak and listen Japanese
	Kohei IDO Professor	idoko@okayama-u.ac.jp	Japanese Language	Analyses of Expression of Japanese Language	Japanese		It is needed to be able to read ,write ,speak and listen Japanese.
	Takumi KIMURA Professor	kimutaku@okayama-u.ac.jp	Japanese Literature	Analyses of Japanese Modern Literature	Japanese		It is needed to be able to read ,write ,speak and listen Japanese.
	Mayumi UKIDA Associate Professor	maukida@okayama-u.ac.jp	Japanese Language Education	Teaching Method and Curriculum of The Japanese Language arts	Japanese		It is needed to be able to read ,write ,speak and listen Japanese,Korea 1
	Kazuhiro TSUTAO Associate Professor	tsutao@okayama-u.ac.jp	Japanese Literature	Analyses of Japanese Medieval Literature	Japanese		It is needed to be able to read ,write ,speak and listen Japanese.
	Satoshi TSUCHIYA Associate Professor	tsuchi-s@okayama-u.ac.jp	Chinese Classics	Analyses of Chinese Classics	Japanese		It is needed to be able to read ,write ,speak and listen Japanese.
39002	Masao NOBE Professor	nobe@cc.okayama-u.ac.jp	Sociology	Investigating the live of elderly people in remote villages and mountains	Japanese、English	1	Fluent in either Japanese or English.
	Tsutomu KAWADA Professor	tkawada@cc.okayama-u.ac.jp	Human Geography	Training about geography of Japan and geography education	Japanese、English、German	1	It is required to be able to speak Japanese, English, or German
	Toshinori KUWABARA Professor	kuwabara@cc.okayama-u.ac.jp	Social Studies Education	Curriculum and Instruction of Social Studies Education	Japanese、English	1	It is needed to be able to read and speak Japanese or English. Philippines 1
	Natsuki Saito Associate Professor	saitou-n@cc.okayama-u.ac.jp	Japanese History	Japanese History	Japanese	1	It is needed to be able to read ,write and speak Japanese.
	Hiroshi MIYAZAKI Associate Professor	sophia@cc.okayama-u.ac.jp	Ethics	Moral education based on ethics	Japanese	1	It is needed to be able to read ,write and speak Japanese.
	Hidekazu YAMADA Associate Professor	hivamada@cc.okayama-u.ac.jp	Social Studies Education	Curriculum and Instruction of Social Studies Education (History Education)	Japanese	1	It is needed to be able to read ,write and speak Japanese.
39003	Yasuhisa HIRAI Professor	hiraiv@okayama-u.ac.jp	Mathematics Education	Teaching arithmetic in elementary level	Japanese、English	1	Speaks Japanese or English, Philippines 1
	Masakazu Okazaki Professor	masakazu@cc.okayama-u.ac.jp	Mathematics Education	Theories of understanding and classroom design in Mathematics Education	Japanese、English		Speaks Japanese or English, Philippines 1
	Noboru NAKAMURA Associate Professor	n-nakamu@okayama-u.ac.jp	Analysis	Functional Analysis	Japanese、English		Speaks Japanese or English
	Masaki NAKAGAWA Associate Professor	nakagawa@okayama-u.ac.jp	Geometry	Topology	Japanese、English		Speaks Japanese or English
	Mitsuo IZUKI Lecturer	izuki@okayama-u.ac.jp	Analysis	Real Analysis, Complex Analysis	Japanese、English		Speaks Japanese or English

39004	Masakazu KITA Professor	kitam@cc.okayama-u.ac.jp	Chemical education/Environmental Education	Development of science/environmental curricula and teaching materials for developing countries such as South Africa, Ghana, Philippines, Cambodia, Afghanistan, Indonesia	Japanese、English	1	Good at English,Myanma1 , China 1, Malaysia 1, Indonesia 1
	Motonori ANDO Associate Professor	andom@cc.okayama-u.ac.jp	Biology	Cell physiology, Biophysics, Morphology	Japanese、English	1	Good at English or Japanese. Manmar 1
	Teruhiko ISHIKAWA Associate Professor	teruhiko@cc.okayama-u.ac.jp	Chemistry	Development of new synthetic reactions	Japanese、English	1	Good at English or Japanese.
	Yoshihiko INADA Professor	y-inada@cc.okayama-u.ac.jp	Physics	Strongly Correlated Electron Systems, Superconductor, Magnetism, Low temperature physics, Physics Education	Japanese、English	1	Good at English or Japanese, Philippines 1
	Kuranoshin KATO Professor	kuranos@cc.okayama-u.ac.jp	Meteorology	Climate and precipitation system in East Asia and its variation (e.g., the Baiu and monsoon)	Japanese、English	1	Good at English, Paraguay 1
	Hiroki FUJII Associate Professor	fujii-hi@cc.okayama-u.ac.jp	Science Education	Curriculum and Instruction of Science Education	Japanese、English	1	Good at English or Japanese. Manmar 1
39005	Hiroko YAMAMOTO Professor	moro@cc.okayama-u.ac.jp	Musicology	Musical theory and history,etc.	Japanese	1	Graduates from university
	Takeshi SAITO Professor	saitake@cc.okayama-u.ac.jp	Composition and Conduct	Composition and Conduct method	Japanese	1	
39006	Yoshio IZUMIYA Professor	izumiya@cc.okayama-u.ac.jp	Oil Painting	An oil painting, design drawing, appreciation education	Japanese	1	It is needed to be able to speak Japanese.
	Hisatoshi UETA Professor	hisa@cc.okayama-u.ac.jp	Sculpture	Research of a sculpture method of instruction and a workshop, molding activity support research of a disabled person	Japanese		It is needed to be able to speak Japanese
	Yoshimasa HASHIGAYA Professor	h1952712@cc.okayama-u.ac.jp	Design	Design education. Visual design based on typography	Japanese		It is needed to be able to speak Japanese
	Rikako AKAGI Associate Professor	rikako@cc.okayama-u.ac.jp	Art Education, Art History	Arts and Crafts Education	Japanese		It is needed to be able to speak Japanese
	Kazufumi YAMAMOTO Associate Professor	kazuyama@cc.okayama-u.ac.jp	Wood Craft	The wood craft, the method of processing material	Japanese		It is needed to be able to speak Japanese.
39007	Masaru KAGA Professor	mkaga@cc.okayama-u.ac.jp	Kinematics	Biomechanics	Japanese、English	1	Can speak English or Japanese.
	Minoru ADACHI Professor	adachi@cc.okayama-u.ac.jp	School Health Education	Health Education and Preventive Medicine	Japanese	1	Can speak Japanese
	Yuichi HARA Lecturer	yuichi@cc.okayama-u.ac.jp	Physical Education	Physical Education	Japanese	1	Can speak Japanese.
39008	Tetsunori KAWATA Professor	kawatat@okayama-u.ac.jp	Food Science	Nutritional chemistry	Japanese	1	Can speak Japanese .
	Sono SATO Professor	ssono@okayama-u.ac.jp	Home Economics Education	Home Economics Education	Japanese		Can speak Japanese .
	Lee Kyonwon Professor	leekw@okayama-u.ac.jp	Home Management	Family Relation	Japanese		Can speak Japanese.
	Yoko SHINOHARA Associate Professor	sw20@okayama-u.ac.jp	Clothing science	Laundrying and finishing	Japanese		Can speak Japanese .
	Hana SEKIKAWA Lecturer	hsekikawa@okayama-u.ac.jp	Housing Science	Housing management system	Japanese		Can speak Japanese .

39009	Seiji HIRATA Professor	s-hirata@okayama-u.ac.jp	Method of technology education, Wood processing	Method of technology education: Teaching method, Development of educational resources and Technology education in consideration of the environment. Wood processing: Development of hand tool, Wood and education, Visual effect of wood, Physical functions and wood	Japanese	1	Japanese ability for enough understanding contents of lectures. Fundamental knowledge in the field you wish to work in.
	Takashi IRIE Professor	irie@okayama-u.ac.jp	Electricity	Electrical Energy Education	Japanese、English	1	Good at English or Japanese, Indonesia 1
	Toshinobu KASAI Associate Professor	kasai@okayama-u.ac.jp	Computer Science	Information Technology Education, Uses of Information Technology in Education	Japanese	1	Japanese ability for enough understanding contents of lectures. Fundamental knowledge in the field you wish to work in.
39010	Shigenobu TAKATSUKA Professor	eng_taka@okayama-u.ac.jp	English Language Education	Communication Strategies Research	Japanese、English	1	
	Yukito SETA Professor	yseta@okayama-u.ac.jp	Comparative Study of Cultures	On the Relation between Language and Culture—From a Lexical Viewpoint	Japanese、English	1	Students should have a good command of English or Japanese, El Salvador 1
	Kazuya OKADA Associate Professor	kazokada@okayama-u.ac.jp	British Literature	English Poetry	Japanese、English	1	Good English Proficiency
	Kyoko WAKIMOTO Professor	kwakimot@okayama-u.ac.jp	English Philology	Study on the language and style of eighteenth-century British literary works	Japanese、English	1	Students should be able to understand English or Japanese at advanced level, El Salvador 1
	Takashi KOYAMA Associate Professor	tkoyama@okayama-u.ac.jp	English Language Education	Research on Listening Comprehension in English	Japanese、English	1	Students should be able to communicate either in English or in Japanese, El Salvador 1 Omar 1
	Scott GARDNER Associate Professor	scott@okayama-u.ac.jp	English Communication	(Academic) English Writing, Intercultural Communication, Bakhtinian Dialogue	Japanese、English	1	
39011	Satoru SATO Professor	sato2ru@okayama-u.ac.jp	Psychology of Disability	Theory and practice of education for students with mild disabilities (e.g., ADHD, LD, AS)	Japanese	1	
	Akitaka NAKAYA Professor	nakaya@okayama-u.ac.jp	Curriculum and Instruction in Special Education for students with developmental disabilities	Developing effective lesson plans for students with disabilities	Japanese	1	
	Yoshihisa OHTAKE Professor	ohtake@okayama-u.ac.jp	Curriculum and Instruction in Special Education	Exploring current issues regarding special education for students with developmental disabilities in Japan	Japanese	1	
	Iori OHMORI Associate Professor	iori@md.okayama-u.ac.jp	Pathophysiology of developmental disorders	Research of molecular basis for neurodevelopmental disorders	Japanese, English	1	Able to read and write scientific reports in English
	Munehisa YOSHITOSHI Associate Professor	yositosi@okayama-u.ac.jp	Special Education Law and Policy	Analyzing laws and policies promoting inclusive education	Japanese	1	
	Takayuki TANJI Assistant Professor	tanji@okayama-u.ac.jp	Psychology of Disability	Exploring theory and practice based on behavior analysis for students with developmental disabilities	Japanese	1	

39012	Nobuyuki KAJITANI Professor	kajitani@cc.okayama-u.ac.jp	Kinematics	Sport Methodology	Japanese	1	Can speak Japanese.
	Toshiyuki TAKAHASI Professor	foxbat@cc.okayama-u.ac.jp	Childcare contents studies, Juvenile culture studies, Art pedagogics	A lecture about cooperation education of expression of an infant, words, environment, juvenile culture, childcare practice, home training, a kindergarten and an elementary school, elementary school home	Japanese	1	It is for to some extent a condition to be able to speak Japanese.
	Osamu NISHIYAMA Professor	osam@okayama-u.ac.jp	Childcare contents studies	Childcare contents (Human Relationships and Environment) in	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Mika KATAYAMA Associate Professor	kmika@cc.okayama-u.ac.jp	Developmental Clinical Psychology	A study about the psychosocial support in childhood	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Tomoyoshi YOKOMATSU Associate Professor	yokoma@cc.okayama-u.ac.jp	Infant education	Research on infant education	Japanese	1	Ability to speak Japanese to some extent
39013	Atsushi TAKASE Professor	takase@okayama-u.ac.jp	Educational Management and Administration	A study on Educational Administration and System in Japan and Russia	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Masanobu ONOUE Professor	onoue@okayama-u.ac.jp	History of Western Education	Review of Studies in Japan about History of Education in France	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Shinnosuke KUMAGAI Associate Professor	kumagai@okayama-u.ac.jp	Adult Education	A Study on Adult Education and Lifelong Learning in Japan	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Kenji YAMAGUCHI Professor	yama_ken@okayama-u.ac.jp	Sociology of Education	Sociological approach to the systems of Japanese education	Japanese	1	It is needed to be able to read and understand Japanese articles.
	Taku OJIMA Associate Professor	ojitaku@okayama-u.ac.jp	Educational Methods	A Study on Educational Methods in Japan	Japanese	1	It is needed to be able to read and understand Japanese articles, Indonesia1
	Kazuaki KAJII Associate Professor	kkajii@okayama-u.ac.jp	History of Japanese Education	Historical and Cultural Studies on Education in Japan	Japanese	1	It is needed to be able to read and understand Japanese articles
	Yoshitsugu HIRATA Lecturer	yoshitsugu@okayama-u.ac.jp	Philosophy of Education	Philosophical Approach to Education	Japanese	1	It is needed to be able to read and understand Japanese articles
39014	Takafumi TERASAWA Professor	terasawa@okayama-u.ac.jp	Learning Psychology	Mechanism of Human Learning and Memory	Japanese	1	Students should be able to communicate in Japanese.
	Tsuyoshi YAMADA Associate Professor	tyamada@okayama-u.ac.jp	Educational Evaluation and Psychometrics	Educational measurement & psychometrics	Japanese, English		It is needed to be able to speak either English or Japanese. Manmar 1
	Motoko MIYAKE Associate Professor	miyake@okayama-u.ac.jp	Developmental Psychology	Psychological approach to peer relationship	Japanese, English		It is needed to be able to speak either English or Japanese.
	Yoshihiro OKAZAKI Assistant Professor	okazakiys@okayama-u.ac.jp	Developmental Psychology	Mechanisms of Cognitive Development	Japanese, English		It is needed to be able to speak either English or Japanese.
39015	Tuichiro KAMIJI Professor	ykamiiji@okayama-u.ac.jp	Clinical Psychology	Psychotherapy for personality disorders	Japanese	1	Students should be able to communicate in Japanese.
	Chiaki TSUKAMOTO Professor	chia_tsuka@okayama-u.ac.jp	Clinical Psychology	Psychotherapy	Japanese		Students should be able to communicate in Japanese.
	Mitsuhiko TOJO Professor	tojo_m@okayama-u.ac.jp	Clinical Psychology	Cognitive behavior therapy	Japanese		Students should be able to communicate in Japanese.
	Mikayo ANDO Professor	miando@okayama-u.ac.jp	Clinical Psychology	Psychotherapy	Japanese		Students should be able to communicate in Japanese.

	Haruko KUWABARA Senior Assistant Professor	harukuwa@okayama-u.ac.jp	Clinical Psychology	Psychotherapy	Japanese		Students should be able to communicate in Japanese.
--	--	--	---------------------	---------------	----------	--	---

HIROSHIMA UNIVERSITY (Hiroshima Prefecture)

Towards the Integration of Theory and Practice in Education

◇ University Overview

○ Characteristics and History

In 1949, Hiroshima College of Literature and Science and Hiroshima School of Education were merged, and Hiroshima University was born. Hiroshima University has a reputation as a leading university among education universities in Western Japan, as well as being prominent among all the universities of Japan for its large number of students.

Hiroshima University consists of 11 faculties and 11 graduate schools, and is performing the education and research activities corresponding to various demands in modern society such as informatization, internationalization, lifelong learning, and international cooperation. Aside from the undergraduate and graduate programs, Hiroshima University offers a variety of unique research centers including the Research Institute for Higher Education, Institute for Peace Science, International Center, and the Research Institute for Radiation Biology and Medicine.

In 1995, Hiroshima University was moved from Hiroshima City to Higashi-Hiroshima, apart from the Faculties of Medicine and Dentistry which remain in Hiroshima City. Separated from the bustling city and surrounded by abundance of nature, the vast Higashi-Hiroshima Campus provides the perfect study environment.

Faculties: Integrated Arts and Sciences, Literature, Education, Law, Economics, Science, Medicine, Dentistry, Pharmacy, Engineering, Applied Biological Science

Graduate Schools: School of Integrated Arts and Sciences, School of Letters, School of Education, School of Social Sciences, School of Science, School of Advanced Sciences of Matter, School of Biomedical and Health Sciences, School of Engineering, School of Biosphere Science, School for International Development and Cooperation, and Law School.

○ International Exchange

> Number of International Exchange Agreements: 155 agreements, 146 institutions, in 38 countries/regions;
> Number of International Students: 1,284 (2015), 1,157 (2014), 1,110 (2013);
> Number of Teacher-Training Students: 3 (2015), 8 (2014), 11 (2013).

◇ Outline of the Course for Teacher Training Students

○ Characteristics of the Program:

The Faculty of Education and Graduate School of Education are prestigious institutes in the area of education in Japan. We have nurtured not only a great number of leading teachers for preschools, primary schools, junior and senior high schools, and special needs schools, but also researchers in the areas of educational studies, curriculum and instruction, psychology, teaching Japanese as a second language.

The Faculty of Education and Graduate School of Education are active in international exchange program recently and regularly with over 140 international students on campus. We also have accepted a total number of 327 teacher training students from different countries since this program started. We provide for individual guidance and instruction in responding to each specialty and interest of overseas teachers as well as Japanese Language/Japanese Affairs in this program.

○ Number of overseas teachers to be accepted: 30

○ Outline of the Course

Preparatory Japanese language education:

A six-month intensive Japanese language course at the elementary level is offered in International Center (about 30 hours of instruction per week).

As long as main supervisor approve that teacher training student has enough Japanese proficiency, they could be admitted directly into academic training (if necessary, with the intermediate or advanced Japanese Language/Japanese Affairs course) for one and a half year without the above-mentioned intensive language course.

Academic training:

We provide for individual academic tutoring by main supervisor and conduct in-depth research on respective training themes during one-year academic training. At the end of the course, teacher training students are required to submit their final report as a part of their course work.

Participatory programs on international exchange and etc.

Extra-curricular activities and cultural programs with Japanese students will be organized at International Center such as school visits, exchange programs, tours to historical places in Hiroshima.

◇ Follow-up for Graduates

Main supervisor will conduct follow-up activities for graduates rather than institutional activities. All the graduates are actively working in their own country as a leading teachers with high expertise.

◇ Accommodation

The increase in the number of international students at Hiroshima University might cause that it is not always possible to find any suitable accommodation in one of the university dormitories. There are cases when some students have to rent a regular private apartment. In order to cover living expenses and set-up costs until the time of the first scholarship payment, it is suggested that students bring a minimum of ¥ 100,000 with them to Japan.

On-Campus Housing for International Students

[International House]: Length of Stay 6 months; Room size 13 m²; Rent Fee ¥5,900 and Common House Expenses ¥2,500/month; Walking time to International Center 20mins or Cycling time 10mins.

[Ikenoue Dormitory]: Length of Stay 2 years; Room size 10-14m²; Rent Fee ¥4,700-15,000 and Common House Expenses ¥2,500/month; Walking time to International Center 15mins or Cycling time 7mins.

[Leased Accommodation by University]: Length of Stay 2 years; Room size 18-24 m²; Rent Fee (including common house expenses) ¥8,000-18,000; Cycling time to International Center 10-30mins.

Student Public Housing (In Higashi-Hiroshima City)
[Sun-square Higashi-Hiroshima]: Length of Stay 1-4 years; Room size 17m²; Rent Fee ¥20,000 and Common expense charge ¥ 2,500/month; Furniture/Equipment Use Charge ¥1,000/month, Deposit ¥60,000; Traveling Time to International Center: Bus 15mins or Bicycle 40mins.

◇ Contact

Graduate School of Education, Hiroshima University
Address: 1-1-1, Kagamiyama, Higashi-Hiroshima City,
Hiroshima 739-8524, Japan

Phone : +81-82-424-4300

Fax : +81-82-424-7108

E-mail: kyoiku-in@office.hiroshima-u.ac.jp

URL: <http://www.hiroshima-u.ac.jp/en/ed/>

http://www.hiroshima-u.ac.jp/en/top/kokusai/mext/p_zdmyf4.html

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail Please replace [AT] with "@".	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
40001	HIGUCHI Satoshi, Ph.D. (Professor)	higuchis[AT]hiroshima-u.ac.jp	Philosophy and Aesthetics of Education	Educational Thoughts in Japan	English, Japanese	1	
	INOUE Wataru, Ph.D. (Professor)	winoue[AT]hiroshima-u.ac.jp	Developmental Psychology	Developmental Psychology	English, Japanese	1	1(Korea)
40002	SHIBA Kazumi, Ph.D. (Professor)	kashiba[AT]hiroshima-u.ac.jp	Science Education	Science Curriculum	Japanese	1	
	KIHARA Seiichiro, Ph.D. (Professor)	kiharas[AT]hiroshima-u.ac.jp	Physical Education	Curriculum and Teaching Method in Physical Education	English, Japanese	1	
	ASAKURA Atsushi, Ph.D. (Professor)	aasakura[AT]hiroshima-u.ac.jp	Living Environment Studies Education	Living Environment Studies Education	English, Japanese	1	
	KIMURA Hirokazu, Ph.D. (Professor)	hkimura[AT]hiroshima-u.ac.jp	Social Studies in Elementary School	Social Studies in Elementary School	English, Japanese	1	
	UEDA Atsumi, M.Ed. (Professor)	aueda[AT]hiroshima-u.ac.jp	Elementary School Mathematics Education	Teaching and Learning of Elementary School Mathematics	English, Japanese	1	1(Indonesia)
	YAMASAKI Takahito, Ph.D. (Professor)	tyamasa[AT]hiroshima-u.ac.jp	Science Education	Science Education	English, Japanese	1	1(Malaysia)
	GONDO Atsuko, M.A. (Professor)	gondoat[AT]hiroshima-u.ac.jp	Music Education	Music Education	English, Japanese	1	
	TERAUCHI Daisuke, M.Mus. (Associate Professor)	terauchi[AT]hiroshima-u.ac.jp	Music Education	Music Making	English, Japanese	1	
	NAKAMURA Kazuyo, Ph.D. (Associate Professor)	knakamur[AT]hiroshima-u.ac.jp	Art and Crafts in Elementary School	Elementary Art Education	English, Japanese	1	1(Korea)
40003	WAKAMATSU Akihiko, M.Ed. (Professor)	wakama[AT]hiroshima-u.ac.jp	Education for Intellectual Disabilities	Education for Autistic Disorder	Japanese	1	1(Thailand)
	KAWAI Norimune, Ph.D., CCC-SLP (Professor)	nkawai[AT]hiroshima-u.ac.jp	1. Speech-Language Pathology 2. Special Education	Fluency Disorders Communication Disorders in general	English, Japanese	1	2(Costa Rica, Philippines)
	MUTAGUCHI Tatsumi, M.Ed. (Professor)	tatsumi[AT]hiroshima-u.ac.jp	Special Education	Education for Visually Impaired	Japanese	1	1(Brazil)
40004	TSUTAOKA Takanori, D.Sc. (Professor)	tsutaok[AT]hiroshima-u.ac.jp	Physics Education	Teaching Materials, Physics Education	English, Japanese	1	
	YAMASAKI Hirofumi, D.Sc. (Professor)	hnmn[AT]hiroshima-u.ac.jp	Earth Science Education	Teaching Materials in Earth Science Education	English・Japanese	1	
	KOGA Nobuyoshi, Ph.D. (Professor)	nkoga[AT]hiroshima-u.ac.jp	Chemistry Education	Development of Chemistry Teaching Materials	English	1	1(Malaysia)
	ISOZAKI Tetsuo, Ph.D. (Professor)	isozaki[AT]hiroshima-u.ac.jp	Science Education	Science Education	English・Japanese	1	2(Philippines)
	MIYOSHI Miori, Ph.D. (Associate Professor)	miorim[AT]hiroshima-u.ac.jp	Science Education	Curriculum Studies of Secondary Science	English・Japanese	1	2(Philippines, Myanmar)

40005	KOYAMA Masataka, Ph.D. (Professor)	mkoyama[AT]hiroshima-u.ac.jp	Mathematics Education	Methodology of Mathematics Education	English, Japanese	1	2(China, Malaysia)
	TERAGAITO Masakazu, Ph.D. (Professor)	teragai[AT]hiroshima-u.ac.jp	Geometry Education	Teaching Contents in Geometry	English	1	
	IKEHATA Ryo, D.Sc. (Professor)	ikehatar[AT]hiroshima-u.ac.jp	Analysis	Basic Analysis	English, Japanese	1	
	KAGEYAMA Kazuya, Ph.D. (Associate Professor)	kkageya[AT]hiroshima-u.ac.jp	Mathematics Education	Mathematics Education	English, Japanese	1	2(Philippines, Mongolia)
40006	IKENO Norio, Ph.D. (Professor)	nikeno[AT]hiroshima-u.ac.jp	Social Studies Education	Teaching History, Teaching Civics	English, Japanese and German	1	
	KOBARA Tomoyuki, Ph.D. (Professor)	tkobara[AT]hiroshima-u.ac.jp	Social Studies Education	Social Studies in Elementary and Scndary schools	English and Japanese	1	1(Cambodia)
	SHIMOMUKAI Tatsuhiko, M.A. (Professor)	shimoken[AT]hiroshima-u.ac.jp	Ancient Japanese History	Ancient Japanese History	Japanese	1	
	KUSAHARA Kazuhiro, Ph.D. (Professor)	kusahara[AT]hiroshima-u.ac.jp	Social Studies Education	Curriculum & Instruction of Geography	English and Japanese	1	
40007	FUKAZAWA Seiji, Ph.D. (Professor)	sfukaza[AT]hiroshima-u.ac.jp	English Language Education	English Language Education	English and Japanese	1	2(Myanmar, Indonesia)
	TSUIDO Kazuaki, Ph.D. (Professor)	tsuido[AT]hiroshima-u.ac.jp	English Language Education	English Language Education	English and Japanese	1	1(Indonesia)
	KANESHIGE Noboru, M.A. (Associate Professor)	kanesige[AT]hiroshima-u.ac.jp	English Language Education	English Language Education	English and Japanese	1	2(Thailand, Laos)
40008	UEDA Takeshi, Ph.D. (Professor)	tueda[AT]hiroshima-u.ac.jp	Physical Education	Sports Physiology	Japanese	1	
	HIGASHIKAWA Yasuo, Ph.D. (Professor)	yahigas[AT]hiroshima-u.ac.jp	Physical Education	Sports Sociology, Athletics	Japanese	1	
40009	KINOSHITA Mizuho, D.Eng. (Professor)	kinosita[AT]hiroshima-u.ac.jp	Human Life Sciences Education	Clothing Science	Japanese	1	
	YOKOTA Akiko, Ph.D. (Professor)	yokota[AT]hiroshima-u.ac.jp	Human Life Sciences Education	Household Economics and Consumer Education	Japanese	1	
	IMAKAWA Shinji, Ph.D. (Professor)	imakawa[AT]hiroshima-u.ac.jp	Human Life Sciences Education	Life Long Education	Japanese	1	
	MATSUBARA Kiminori, Ph.D. (Associate Professor)	kmatsuba[AT]hiroshima-u.ac.jp	Human Life Sciences Education	Food and Nutritional Sciences Education	English, Japanese	1	
	TAKATA Hiroshi, D.Eng. (Associate Professor)	takatah[AT]hiroshima-u.ac.jp	Human Life Sciences Education	Housing	Japanese	1	
40010	MIMURA Mayumi, Ph.D. (Professor)	mimuram[AT]hiroshima-u.ac.jp	Music Education	History of Japanese Music Education	Japanese	1	
	HAMAMOTO Yoshiyasu, M.A. (Professor)	yhamamo[AT]hiroshima-u.ac.jp	Instrumental music	Piano playing	Japanese, Italian	1	
	EDAGAWA Kazuya, M.A. (Professor)	edagawak[AT]hiroshima-u.ac.jp	Singing	Seminar in vocal music	Japanese, Italian	1	
	TAKAHATA Kenji, K.E. (Associate Professor)	kent-violin[AT]hiroshima-u.ac.jp	Instrumental music	Violin playing	Japanese, German	1	
	TOKUNAGA Takashi, M.A. (Associate Professor)	t-tokunaga[AT]hiroshima-u.ac.jp	Music Composition	Composition of Contemporary Music	Japanese	1	
	ITO Shin, Ph.D. (Associate Professor)	itoshin[AT]hiroshima-u.ac.jp	Music Education	Methodology of Music Education	Japanese	1	

40011	SUGAMURA Toru, M.A. (Professor)	storu[AT]hiroshima-u.ac.jp	History of Japanese Art	Research on History of Japanese Art	Japanese	1	
	MINE Kazunami, M.Ed. (Associate Professor)	kmine[AT]hiroshima-u.ac.jp	Art Education	Art Education	Japanese	1	
	HACHIYA Masayuki, Ph.D. (Associate Professor)	mhachiya[AT]hiroshima-u.ac.jp	Art Education	Art Education	Japanese	1	
40012	KURACHI, Akemi, Ph.D. (Professor)	akemi[AT]hiroshima-u.ac.jp	Intercultural/Transcultural Education	Intercultural/Transcultural Education, Cultural Learning, Educational Ethnography	Japanese (the First Class)	1	Advanced level Japanese required
	SHIRAKAWA Hiroyuki, Ph.D. (Professor)	hshirak[AT]hiroshima-u.ac.jp	Teaching Japanese as a Second Language	Japanese Pedagogical Grammar	Japanese (the First Class)	1	JLPT N1 or equivalent required
	NAKAMURA Shunsaku, Ph.D. (Professor)	shunsaku[AT]hiroshima-u.ac.jp	Japanese Culture Japanese Philosophy	Japanese Culture Japanese Philosophy	Japanese (the First Class)	1	JLPT N1 or equivalent required 1(Indonesia)
	HATASA, Yukiko, Ph.D. (Professor)	yhatasa[AT]hiroshima-u.ac.jp	Japanese Language Education	Second Language Acquisition, Japanese Language Education	English & Japanese	1	1(Indonesia)
	MATSUMI Norio, Ph.D. (Professor)	nmatsu[AT]hiroshima-u.ac.jp	Second Language Learning, Bilingual Education	Cognitive Processes of Second Language	English, German, Japanese	1	
	NAGATA Ryota, Ph.D. (Associate Professor)	ryota[AT]hiroshima-u.ac.jp	Sociolinguistics	Discourse Analysis	Japanese (the First Class)	1	JLPT N1 or equivalent required
	NISHIHARA Daisuke, Ph.D. (Professor)	west[AT]hiroshima-u.ac.jp	Modern Japanese Literature, Modern Japanese Paintings	Modern Japanese Literature, Modern Japanese Paintings	English, Japanese, Chinese	3	
	NISHIMURA Hiroshi, Ph.D. (Associate Professor)	hnishi[AT]hiroshima-u.ac.jp	Cultural Sociology, Japanese Culture	Cultural Sociology on Modern and Contemporary Japan	Japanese (the First Class)	1	JLPT N1 or equivalent required
	YANAGISAWA Hiroya, M.A. (Professor)	yanagisa[AT]hiroshima-u.ac.jp	Japanese Rhetoric	Rhetoric	Japanese (the First Class)	1	JLPT N1 or equivalent required
	WATANABE Tomoko, Ph.D. (Associate Professor)	tomokow[AT]hiroshima-u.ac.jp	Japanese Language Education	Japanese Language Education	Japanese	1	2(Thailand, Korea)
40013	SAKAKOSHI Masaki, Ph.D. (Professor)	sakakosi[AT]hiroshima-u.ac.jp	Principle of Education	Moral Education	English	1	
	YAMASAKI Hirotoshi, Ph.D. (Professor)	hyamasak[AT]hiroshima-u.ac.jp	Sociology of Education	Sociological Study of Schools and Universities	English	1	1(Korea)
	SUZUKI Rie, Ph.D. (Professor)	suzukrie[AT]hiroshima-u.ac.jp	History of Japanese Education	History of Japanese Education	Japanese	1	1(China)
	NANAKIDA Atsushi, Ph.D. (Professor)	nanakida[AT]hiroshima-u.ac.jp	Early Childhood Education	Learning and Teaching in Early Childhood Education	English, Japanese	1	
	NAKATSUBO Fuminorii, Ph.D. (Associate Professor)	nakatsub[AT]hiroshima-u.ac.jp	Early Childhood Education and Care	Early Childhood Education and Care	English, Japanese	1	4(2 Bangladesh, China, Fiji)
	TSUNEMATSU Naomi, Ph.D. (Associate Professor)	ntsunema[AT]hiroshima-u.ac.jp	Comparative and International Education	Gender Theories, International Education	English, Japanese	1	

Naruto University of Education (Tokushima Prefecture)

Naruto University of Education offers a core class, "Education and Culture in Japan," designated for teacher trainees. At our university, academic supervisors are ready to help you meet your individual needs for professional development. Trainees are also able to attend regular graduate courses of his/her specialization.

◇ University Overview

○ Characteristics and history

Naruto University of Education (NUE) was established on October 1, 1981 by the Japanese government responding to social demands with a new approach. NUE is designed originally to retrain teachers from schools across country through advanced course work and research through Master's program. NUE also trains elementary and secondary school teachers in the undergraduate program.

Our Master's program aims to train elementary and secondary school teachers for more advanced knowledge in their specialized areas with strong teaching competence. And our "Professional Degree Course" aims to prepare elementary and secondary school teachers with problem solving skills so they become leaders in their schools and communities.

• Geographical Setting

Naruto is located at the NE corner of Tokushima Prefecture on Shikoku Island. Campus is located about 4 km North of the city center, surrounded by beautiful sea and mountains. Furthermore, larger cities such as Kobe, Osaka and Kyoto are accessible from Naruto within a couple of hours with intercity (highway express) buses.

• Number of students (as of Oct. 1, 2015)

Undergraduate: 452 students

Graduate (Master of Education): 515 students

○ International Exchanges (as of Oct. 1, 2014)

Exchange agreement: 15 universities

Total International students enrolled: 30 students

International students in Teacher Training

(Professional Education) Program:

6 in 2006, 5 in 2007, 5 in 2008, 9 in 2009, 9 in 2010, 3 in 2011, 5 in 2012, 8 in 2013, 4 in 2014, 2 in 2015

◇ Outline of the course for Teacher Training students

○ Characteristics of the Program

NUE offers a core class "Education and Culture in Japan," a subject designated for Teacher Trainees to build up a foundation for professional development at NUE. Purpose of this class is to learn cutting edge information about Japanese education and to experience Japanese culture. In this class, trainees learn history of education and Japanese school system, visit university attached schools, and experience traditional Japanese culture. To support trainees, NUE offers necessary advice and help through academic supervisors to meet their individual needs. Also, trainees can and encourage to attend other graduate-level classes of their specialization.

○ Number of students to be accepted: about 10 students

○ Outline of the course

• Japanese language education

After completion of 6 months of intensive Japanese language training at Tokushima University, those trainees who have been assigned to NUE may attend the following classes of regular graduate program depending on their willingness and ability:

Japanese I, Japanese II (1st Semester: Apr.–Jul.)

Japanese III, Japanese IV, Japanese Culture

(2nd Semester: Oct.–Feb.)

Supplementary Japanese Courses (1st and 2nd Semester)

• Specialized training

Education and Culture in Japan (1st Semester)

(The class is delivered in English with Japanese translation when necessary.)

Examples of topics: historical overview of Japanese family, school system, curriculum, textbook administration, teacher preparation and student teaching, school visits, etc.

Individual Professional Development

Academic supervisors give guidance to individual trainees. Trainees can attend regular graduate-level classes of their interest and specialization. Some mathematics and science education classes and international education classes are taught in English.

- Participatory subjects such as field trips and regional exchanges

Study Tour: one-day and overnight study tours

Cultural Activities, Ceremonies, events, etc.:

Opening Ceremony, school visits, international party, Japanese culture experience, health check, research presentation, Closing Ceremony, etc.

◇ Follow-up for graduates

NUE sends email-newsletters in Japanese and English to create and maintain a network for former trainees.

◇ Accommodations

Student dormitories offers a conducive learning environment for all students and trainees. Comfortable and inexpensive on-campus dormitories are available.

Type	No. of rooms	Rent
Singles (male) 10 m ²	160 rooms	4,300 yen
Singles (female) 10 m ²	240 rooms	4,300 yen
Families 40 m ²	40 rooms	9,500 yen
Families 52 m ²	40 rooms	11,900 yen

(notes) Rent is a monthly amount. (as of Apr. 1, 2015)

Service charge and utilities are not included in the rent.

• Attached Furniture and wiring (Singles)

desk, chair, bookshelf, locker for clothing, bed and storage space, room light, TV wiring, telephone wiring, internet wiring

◇ Contact

International Services Office

Naruto University of Education

748 Nakajima, Takashima, Naruto-cho, Naruto-shi
Tokushima, JAPAN 772-8502

Phone: +81-88-687-6116 Fax: +81-88-687-6121

E-mail: kokusai@naruto-u.ac.jp

URL: <http://www.naruto-u.ac.jp/>

URL for syllabus (Japanese only):

<http://www.naruto-u.ac.jp/campuslife/04/004.html>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

School of Education								
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.	
41001	Prof. KIUCHI Youichi	kiuchi@naruto-u.ac.jp	Philosophy of Education	Comparative Study on History and Structure of Education	Japanese, German	1	Having a good command of German	
	Prof. MINAGAWA Naohiro	minagawa@naruto-u.ac.jp	Cognitive Psychology of Education	Psychological Study on Cultural Activity for Human Development	Japanese, English	1	Having a good command of English and Japanese	
	Prof. YAMASAKI Katsuyuki	ky341349@naruto-u.ac.jp	Developmental Health Psychology	Preventive Education at School for Health and Adaptation	Japanese, English	1	Having a good command of English	
	A.P. UCHIDA Kanako	k.uchida@naruto-u.ac.jp	Psychological and Educational Science	Prevention Education	Japanese, English	1	Having a good command of English and Japanese	
41002	Prof. TAMURA Takahiro	takatam@naruto-u.ac.jp	Psychology of Young Children	The Acquisition of Language in Young Children	Japanese, English	1	Same special field of study	
	Prof. YUJI Hiroki	hyuji@naruto-u.ac.jp	Education of Young Children	The Play in Young Children and Childcare	Japanese, English	1	Same special field of study	
41003	Prof. OTA Naoya	ota@naruto-u.ac.jp	Human Science	Usefulness of Literature and Art in Education	Japanese, English	2(subject to change according to applicants' fields)	Same special field of study	
	A.P. KANOU Seishi	skanou@naruto-u.ac.jp	Human Science	Practical Teaching, Cross-culture, Practical Moral Education				
	A.P. TANIMURA Chie	tanimura@naruto-u.ac.jp	Human Science	Philosophy of Education				
	A.P. TAMURA Kazuyuki	ktamura@naruto-u.ac.jp	Environmental Education	Environmental Education				
41004	Prof. AIHARA Ryohzoh	raihara@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Clinical Psychology	Japanese, English	1	Same special field of study, Having an ability of counseling in Japanese	
	Prof. KASAI Makiko	mkasai@naruto-u.ac.jp	School Counseling, Clinical Psychology	Counseling Psychology, Clinical Psychology				Fiji(1, '10)
	Prof. YOSHII Kenji	kyoshii@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Clinical Psychology				
	Prof. NAKATSU Ikuko	inakatsu@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Early Childhood Education				
	Prof. IMADA Yuzo	yimada@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Adolescent Psychiatry				
	A.P. OGURA Masayoshi	mogura@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Clinical Psychology				
	L. KUME Teiko	tkume@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Clinical Psychology				
	L. FURUKAWA Hirokazu	hfurukawa@naruto-u.ac.jp	School Counseling, Clinical Psychology	School Counseling, Clinical Psychology				
41005	Prof. TANAKA Junichi	tanakaj@naruto-u.ac.jp	Cognitive Brain Science	Neural Basis on Learning and Memory	Japanese, English	1	Same special field of study	
41006	Prof. MAEDA Kazuhira	kmaeda@naruto-u.ac.jp	American Literature	20th Century American Literature	Japanese, English	2	Having a good command of English required	
	Prof. YABUSHITA Katsuhiko	yabuchan@naruto-u.ac.jp	English Linguistics, Linguistics	Theoretical Linguistics (Formal Semantics)				Yemen(1, '15)
	A. P. Gerard Marchesseau	gerard@naruto-u.ac.jp	English Language Education	Elementary School English Curriculum Development	English			
	A. P. SUGIURA Yuko	yuko.sugi@naruto-u.ac.jp	English Literature	Early Modern English Dramas	Japanese, English			
	A. P. HATAE Mika	mhatae@naruto-u.ac.jp	English Language Education	English Language Education at Elementary School				Madagascar(1, '13), El Salvador(1, '14), Croatia(1, '15)
	A. P. MANO Miho	mmano@naruto-u.ac.jp	English Linguistics, Linguistics	Syntax, Contrastive Linguistics				
	A. P. YAMAMORI Naoto	yamamori@naruto-u.ac.jp	English Language Education	L2 Teaching Methodology & English Language Education: Comparing Japan with Other Countries				Yemen(1, '09), Korea(1, '12) Indonesia(1, '13)
		A. P. YOSHIKAWA Elizabeth	yelizabeth@naruto-u.ac.jp	English Language Education	English Policies and Globalization			English

School of Education								
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.	
41007	Prof. UMEZU Masami	umezu@naruto-u.ac.jp	Social Studies Education	Social Studies Education	Japanese	2	Advice and guidance provided in Japanese. Good Command of Japanese Required	
	Prof. OISHI Masaaki	oishi@naruto-u.ac.jp	Japanese History	Medieval History of Japan				
	Prof. SAIKI Testuro	saiki@naruto-u.ac.jp	Oriental Philosophy and Ethics	Chinese Philosophy				
	Prof. TATUOKA Yuuzi	tatuoka@naruto-u.ac.jp	Human Geography	Human Geography				
	Prof. YAMAMOTO Jun	jun@naruto-u.ac.jp	Sociology	Sociology				
	A.P. AOBA Nobuko	aoba@naruto-u.ac.jp	Economics	Economics, Insurance, Uncertainty, Public Economics				
	A.P. ASO Tamon	tamon@naruto-u.ac.jp	Constitutional Law of Japan	Constitutionalism				
	A.P. ITO Naoyuki	naoyuki@naruto-u.ac.jp	Social Studies Education	Social Studies Education				
	AP. INOUE Naho	ninoue@naruto-u.ac.jp	Social Studies Education	Social Studies Education				
	AP. HATAKEYAMA Teruo	thatakeyama@naruto-u.ac.jp	Human Geography	Human Geography				
	A.P. HARADA Masahiro	mharada@naruto-u.ac.jp	Western History	European Modern History				
	A.P. MACHIDA Tetsu	machida@naruto-u.ac.jp	Japanese History	Early-modern History of Japan				
41008	Prof. AKITA Miyo	akitam@naruto-u.ac.jp	Mathematics Education	Teaching and Education Method, Teaching Materials	Japanese, English	6	Advice and guidance provided in English. Good Command of English Required	Indonesia(1, '10), Mongolia(1, '12)
	Prof. HIRANO Yasuyuki	yahirano@naruto-u.ac.jp	Algebra	Elementary Number Theory, Abstract Algebra				East Timor(1, '12)
	Prof. MATSUOKA Takashi	matsuoka@naruto-u.ac.jp	Geometry	Topology, Dynamical Systems				Mexico(1, '09),Guatemala(1 '13)
	A.P. SAEKI Akihiko	asaeki@naruto-u.ac.jp	Mathematics Education	Teaching Materials, Mathematics Education by Using Technology				Uganda(1, '10)
	A.P. SAKAI Takeshi	tsakai@naruto-u.ac.jp	Mathematics Education	Teaching Method, Teaching Materials				Kenya(1, '12),Malaysia(1, '13)
	A.P. MIYAGUCHI Tomoshige	tmiyaguchi@naruto-u.ac.jp	Mathematical Science	Nonlinear Dynamics, Probability Theory				Uganda(1, '13)
41009	Prof. SATO Katsuyuki	kksato@naruto-u.ac.jp	Biology, Science Education	Biology, Science Education	Japanese, English	2	English	Parao(1, '10),Myanmar(1, '13)
	Prof. TAKEDA Kiyoshi	takeda@naruto-u.ac.jp	Physical Chemistry	Physical Chemistry				
	Prof. MURATA Mamoru	atarumm@naruto-u.ac.jp	Earth Sciences	Geology, Petrology				
	A.P. AWATA Takaaki	tawata@naruto-u.ac.jp	Physics	Radiation Physics, Solid State Physics				
41010	Prof. KOROYASU Toshihide	koro@naruto-u.ac.jp	Vocal Music	Studies on Singing Expression	Japanese, German	1	German	
	Prof. NAGASHIMA Makoto	nagashi@naruto-u.ac.jp	Music Education	Curriculum Study of Music Education	Japanese, English	1	English	Serbia(1, '09),Sweden(1, '10), Hungary(1, '13)
	Prof. YAMANE Hidenori	yamane@naruto-u.ac.jp	Oboe	Studies on Wind Instrument	Japanese, German	1	German	
	AP. KOYAMA Hanae	hkoyama@naruto-u.ac.jp	Music Education	Music Education		1		
	A.P. MORI Tadashi	morishou@naruto-u.ac.jp	Piano	Piano Performance and the Teaching Methods		1		
	A.P. YAMADA Hiroaki	hyamada@naruto-u.ac.jp	Conducting	Methods of Conducting and Ensemble		1		
41011	Prof. OGAWA Masaru	ogawa@naruto-u.ac.jp	Art History	Theoretical Studeies in Arts	Japanese, English, Spanish and French	1	English, Spanish and French	
	Prof. YAMAKI Asahiko	yamaki@naruto-u.ac.jp	Art Education	Art Education in Japan	Japanese, English	1	English	

School of Education								
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.	
41012	Prof. INUI Nobuyuki	inui@naruto-u.ac.jp	Motor Control, Motor Learning	Kinesiology	Japanese, English	2	English	
	Prof. UMEMO Keiji	umeno@naruto-u.ac.jp	Sports Pedagogy	Sports Pedagogy, Teaching in Physical Education				
	Prof. KIHARA Motohiro	kihara12@naruto-u.ac.jp	Sociology of Physical Education	Sociology of Physical Education, Martial Art				
	Prof. TANAKA Hiroyuki	tanakah@naruto-u.ac.jp	Sport Physiology	Kinesiology				
	Prof. WATAHIKI Katsumi	watahiki@naruto-u.ac.jp	Sport Motor Theory	Sport Pedagogy				
	A.P. FUJITA Masafumi	fujitam@naruto-u.ac.jp	Management of Physical Education	Management of Physical Education				
	A.P. MATSUI Atsunori	matsui@naruto-u.ac.jp	Sport Biomechanics	Human Movement Science				
	A.P. MINAMI Takahisa	minami@naruto-u.ac.jp	Outdoor Activity	Human Movement Science				
41013	Prof. ITO Yosuke	ito@naruto-u.ac.jp	Information Science	Information Science	Japanese, English	2	English	
	Prof. OZAKI Shiro	ozakis@naruto-u.ac.jp	Wood Machining, Technology Education	Wood Machining, Technology Education				
	Prof. KIKUCHI Akira	kikuchi@naruto-u.ac.jp	Information Science	Information Science				
	Prof. MIYASHITA Koichi	miyasita@naruto-u.ac.jp	Mechanical Engineering	Mechanical Engineering				Solomon (1, '11), Honduras (1, '14)
	Prof. YONENOBU Hitoshi	yn@naruto-u.ac.jp	Wood Science	Wood Science, Dendrochronology				
	A.P. SONE Naoto	naosone@naruto-u.ac.jp	Information Science	Information Science				
	A.P. MIYAMOTO Kenji	kmiyamot@naruto-u.ac.jp	Electronics Engineering	Electronics Engineering				
41014	Prof. KIM Jeong-Gyun	kim@naruto-u.ac.jp	Dwelling Science	Dwelling Style and System, Housing Education	Japanese, English or Korean	1	English or Korean	
	Prof. KUROKAWA Kinuyo	kinuyo@naruto-u.ac.jp	Family Relations	Family and Child Studies, Gender Studies	Japanese, English	1	English	
	Prof. NISHIKAWA Kazutaka	nishikw@naruto-u.ac.jp	Food and Nutrition	Food Education		1		
	A.P. SAKAMOTO Yuka	ysakamoto@naruto-u.ac.jp	Consumer Science	Family Resource Management		1		
	A.P. HAYAMI Takako	thayami@naruto-u.ac.jp	Home Economics Education	Home Economics Education		1		Ghana(1, '13)
	A.P. FUKUI Michiyo	fukui@naruto-u.ac.jp	Textiles and Clothing Education	Development of a Teaching Material on Textiles and Clothing		1		
	L. MATSUNAGA Tetsuro	tmatsunaga@naruto-u.ac.jp	Food and Nutrition	Functional Food Science, Health Science		1		
41015	Prof. OZAWA Hiroaki	hiroaki@naruto-u.ac.jp	Geology, Science Education	Geology, Science Education of Primary and Secondary School	Japanese, English	1	Having a good command of English	
	A.P. ISHIZAKA Hiroki	hishizaka@naruto-u.ac.jp	Educational Research, Education Policy	International Education, Statistics	Japanese, English, French, Spanish	1	English, French, Spanish	
	A.P. ISHIMURA Masao	maishim@naruto-u.ac.jp	Teacher Education, Education Policy	Educational System in Japan and Other Countries	Japanese, English or French	1	Having a good command of English or French	Latvia(2, '09, '10)
Number of students to be accepted (total)				10				

A.P. = Associate Prof. L. = Lecturer

KAGAWA University

(Kagawa Prefecture)

Each course offers students the opportunity to pursue their interests individually

◇ University overview

○ Characteristics and history

Kagawa University (hereafter, KU) was established in 1949 as a national university. In October 2003, KU merged with Kagawa Medical University to form the new comprehensive 'Kagawa University'. Currently, the university has six faculties (Education, Law, Economics, Medicine, Engineering, and Agriculture). All the six faculties have their respective master programs. In addition, the university also offers the professional MBA master program. Doctoral programs are offered in the Medicine, Engineering and Agriculture faculties.

○ International Exchange (as of May 2015)

• Number of International students

undergraduate students:	35
graduate students:	109
research students:	54

• Number of Teacher Training students

2013:2, 2014:2, 2015:2

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

The Graduate School of Education consists of Educational Sciences (Pedagogy and Psychology), Studies in Education or Special Needs Children, School and Clinical Psychology and Courses for Curriculum Studies (Japanese Language and Literature, Social Studies,

Literature, Social Studies, Mathematics, Natural Science, Music, Art and Design, Health and Physical Education, Industrial Arts, Computer Science, Home Economics, English Language and Literature). Each course offers students the opportunity to pursue their interests individually.

○ Number of students to be accepted

5 students annually

○ Outline of the course

• Japanese language education

Preparatory Japanese Language Education (spanning the first six months from October 2016 to March 2017) shall be conducted under the auspices of the Ministry of Education, Sports and Technology. Courses comprising Japanese Language and Japanese Affairs are tailored to match the students' language abilities. (Either of the following). Basic course: 12 classes per week / Intermediate course: 12 classes per week / Advanced course: 12 classes per week

• Specialized training [One-Year Course]

After language training, academic training in the major subject will be conducted for one year (April 2015 to March 2016).

• Participatory subjects such as field trips and regional exchanges

Students shall receive dedicated supervision from their academic supervisor. In addition, students are welcomed to sit in on any graduate or undergraduate courses that are of interest to them as well as taking part in other aspects of courses, such as field trips and regional exchanges. There are also opportunities for teaching at the faculty's attached, and local, schools from kindergarten to high school level. Students are also encouraged to attend the attached schools' workshops and conferences.

◇ Follow-up for graduates

For the international graduates returning to their home countries, KU has Old Boy/Girl Alumni Associations in some countries.

◇ Accommodations

○ Number of rooms

• Single room: 32

○ Monthly rent ¥5,900

(excluding electricity, water, and gas bills)

○ Facilities

common space: kitchen, laundry room, event hall, shower room. private space: wardrobe, bookshelf, chair, desk, air conditioner, refrigerator, bed

○ Information for Daily Life

Distance from the Faculty of Education:

-40 minutes by bicycle

-35 minutes by local train (incl. walking time)

There is also "Kagawa University Hanazono International House" which costs 15,000 yen per month. When rooms are not available at either International Houses, the university cooperative will help students to find a room in a private apartment near the campus. N.B. Rent is usually about ¥30,000 per month.

◇ Contact

International Office, Kagawa University
Address: 1-1 Saiwai-cho, Takamatsu, Kagawa,
760-8521, Japan.

Phone +81-87-832-1178

Fax +81-87-832-1192

E-mail kokusait@jim.ao.kagawa-u.ac.jp

URL <http://www.kagawa-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
42001	TAKAHASHI Naoshi (Professor)	naoshi@ed.kagawa-u.ac.jp	Surface Science, Physics Education (Experimental Physics)	Surface Science Experiment and Physics Education based on Experimental Physics	Japanese English	1	Basic Knowledge about the specialized field required
42002	TAKAGI Yumiko (Professor)	ytakagi@ed.kagawa-u.ac.jp	Organic Chemistry	The Study of Chemical Education and Experiment	Japanese English	1	Basic Knowledge about the specialized field required
42003	MATSUMOTO Kazunori (Associate Professor)	kmatsu@ed.kagawa-u.ac.jp	Animal Sociology	Behavioral Ecology	Japanese English	1	Basic Knowledge about the specialized field required
42004	KATOH Miyuki (Professor)	kato@ed.kagawa-u.ac.jp	Food Science	Characterization of flavor of traditional food	Japanese English	1	Basic Knowledge about the specialized field required
42005	OGAWA Ikuko (Professor)	ogawa@ed.kagawa-u.ac.jp	Consumer and family Science Education	Clothing and textile Education	Japanese English	1	Basic Knowledge about the specialized field required
42006	TAKENAKA Tatsunori (Professor)	takenaka@ed.kagawa-u.ac.jp	Teaching English as a Foreign Language	Methodology in TEFL, History of English Language Teaching	Japanese English	1	Basic Knowledge about the specialized field required (Cambodia: 1/2011, Honduras: 1/2011, Indonesia: 1/2012, Laos: 1/2014, Indonesia: 1/2015)
42007	TAIRA Atsushi (Professor)	taira@ed.kagawa-u.ac.jp	Human Geography, Area Study	Human Geography, Area study	Japanese English	1	Basic Knowledge about the specialized field required
42008	RYU Jumpei (Professor)	jpryu@ed.kagawa-u.ac.jp	Science Education Physics Education	Development of Science Curriculum Physics Education Research Investigation in secondary science	Japanese English	1	Basic Knowledge about the specialized field required (Malaysia: 1/2012, Republic of the philippines: 1/2014)
42009	SATO Akihiro (Professor)	sato@ed.kagawa-u.ac.jp	Language education	Academic view of language arts middle school and elementary school in Japan and Method and purpose of language arts class	Japanese English	1	Basic Knowledge about the specialized field required
42010	TERAO Toru (Professor)	terao@ed.kagawa-u.ac.jp	Meteorology and Climatology, Earth Science Education	Observational and statistical analysis of atmospheric phenomena and changing climate. Earth Science Education Research	Japanese English	1	Basic Knowledge about the specialized field required

EHIME University

(Ehime Prefecture)

Research, Language, Everyday Life: We provide total support.

◇University overview

1. General Information

Ehime University is located in Matsuyama City. The university has six faculties with a graduate school in each faculty: Law and Letters, Education, Science, Medicine, Engineering, and Agriculture. The university also has a kindergarten, elementary school, junior and senior high school and a school for disabled children. The university is recently placing greater emphasis on faculty development and training. The newly established Institute for International Relations reflects the university's international interests and Ehime University is known for taking very good care of its international students.

Matsuyama is a comfortable place to live and the main campus is less than five minutes by bicycle to the city center. Being a flat city, the only transportation you need is a bicycle which is provided free by volunteer Group.

2. Current number of international students:

26 countries 336 students in this year.

1 Teacher training program students for these three years.

◇Teacher Training Program

Before beginning the academic training program, there is a special survival program to help students get settled quickly. Japanese students often help in the Japanese language classes, as a part of the Institute for International Relations J-Support program, providing a chance to interact and make friends.

1. Number of students we can accommodate: 5

2. General Program

- a) Survival Course: A 2-week course that will give you good start to life in Japan. The course includes both a Language Skills and a Life Skills program.
- b) Orientation: A two-day orientation for international students provides vital information for student life, a welcome party and activities where students can get to know each other.
- c) Intensive Japanese Language Course: This is a comprehensive language program for one term, about 4 months. A class on Japanese culture is included. During this time a home stay with a Japanese family is arranged in order to practice the Japanese you learned.
- d) Japanese Language Course: After completing the intensive course we offer higher level classes in which you can continue your language study.
- e) Study Trip: Once in two years we take our international students to experience snow, other years we go to places of historical or cultural interest, such as Kyoto and Nara.

3. Academic Program

- a) Teacher Training Program: Students are assigned to a supervisor in their field of study. After the intensive language course, the students will work directly with their supervisor. The research schedule will be planned with the supervisor based on the proposal made by the student.
- b) Program Design: Your study program will be designed to your needs as much as possible. According to your field of study, you will conduct in field work, experiments, surveys and/or classroom observation. At the end you will be expected to write a final report.
- c) Instruction in English: Classes on Japanese culture, Issues in Research Today, Global English Literature, & Intercultural Communication and more are taught in English. Many professors are able to work with you on your research in English and your final report can be submitted in English.

- ◇ After completing the program, supervisors follow up with students via email or skype.

◇Accommodations

Ehime University International House:

20~30-minute bicycle ride to the main campus.
All rooms are furnished and have a unit bathroom, air conditioner, cooking stove, refrigerator and washing machine.

Miyuki Dormitory:

10~15-minute bicycle ride to the main campus
All rooms are furnished and have a unit bathroom, air conditioning, cooking stove, refrigerator.,
Coin laundry and a store installed.

Private Housing:

Ehime university COOP can introduce you to low-rent apartments near campus.

◇Please feel free to contact us

Address: International Relation Support Division

Ehime University

3 Bunkyo-cho

TEL 81-89-927-9157

FAX 81-89-927-8967

E-mail kokuryu@stu.ehime-u.ac.jp

HP <http://www.ehime-u.ac.jp/>

(syllabus)

<https://campus.ehime->

u.ac.jp/Portal/Public/Syllabus/SearchMain.aspx?

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
43001	Heiwa Muko Associate Professor	muko.heiwa.mm@ehime-u.ac.jp	Science Education	Basic biological investigation (Microscopic Observation, Experiment in plants)	Japanese	1	–
43002	Manabu Sumida Professor	sumida.manabu.mm@ehime-u.ac.jp	Gifted Education in Science, Science Education for the Early Childhood Years, Curriculum and Instruction in Science	To study theory and practice of innovative science education with the collaboration of schools	Japanese	1	2 (Republic of the Philippines)
43003	Takashi KUMAGAI Professor	kumagai.takashi.mb@ehime-u.ac.jp	Chemistry, Chemical Education	Developments of chemical teaching materials	Japanese	1	–
Faculty of Engineering							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
43004	Shinfuku Nomura Professor	shin.nomu@eng.ehime-u.ac.jp	Heat Transfer, Thermo Dynamics for Engineering	In-liquid Plasma Process, Sono-Process, Heat Transfer Enhancement	Japanese or English	1~2	English language ability or Japanese Language ability 1 (Malaysia), 5 (Indonesia), 1 (China)
43005	Yoshiyuki Aoyama Associate Professor	aaoyama@dpc.ehime-u.ac.jp	Thermofluid Dynamics	Thermofluid Dynamics	Japanese or English	1	English language ability or Japanese Language ability
43006	Hiroichi Toyota Professor	toyota@eng.ehime-u.ac.jp	Nontraditional Machining	Plasma Process, Synthesis of Diamond	Japanese or English	1~2	English language ability or Japanese Language ability 6 (Malaysia), 1 (Indonesia)
43007	Satoru Shibata Professor	shibata.satoru.mg@ehime-u.ac.jp	Welfare Engineering, Human-Robot System	Human-Robot Interface, Kansei Engineering	Japanese or English	1	English or Japanese Abilities, Programming Skills for C Language
43008	Yoshio Yamada Professor	yamada@ee.ehime-u.ac.jp	Image Processing	Practical image processing	Japanese or English	1	English language ability or Japanese Language ability
43009	Hiroyuki Ichikawa Associate Professor	ichikawa@ehime-u.ac.jp	Optical Engineering	Optical design and numerical simulation	Japanese or English	1	English language ability or Japanese Language ability
43010	Yoshihiro Okamoto Professor	okamoto@rec.ee.ehime-u.ac.jp	Information Storage System	Signal Processing for Information Storage Systems	Japanese or English	1	English language ability or Japanese Language ability 1 (Morocco), 1 (Malaysia), 1 (Indonesia), 1 (China)
43011	Masafumi Jinno Professor	mjin@mayu.ee.ehime-u.ac.jp	Plasma Science, Lighting Science	Control and Diagnostics of Plasma, Development of Light Sources	Japanese or English	1	English language ability or Japanese Language ability 2 (France), 5 (China)
43012	Mitsu Okamura Professor	okamura@cee.ehime-u.ac.jp	Geotechnical Engineering	Geotechnical Engineering	Japanese or English	2	English language ability or Japanese Language ability 2 (Indonesia), 2 (Nepal), 1 (Mozambique), 1 (China)
43013	Mitao Ohga Professor	ohga@ehimegw.dpc.ehime-u.ac.jp	Structural Analysis	Study and practice of computer structural analysis	Japanese or English	1	English language ability or Japanese Language ability 2 (Indonesia), 1 (China), 2 (Srilanka)

Faculty of Engineering							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
43014	Ryuichi Yatabe Professor	yatabe@dpc.ehime-u.ac.jp	Soil Engineering	Soil Mechanics, Geo-disaster	Japanese or English	1	8 (Nepal),2 (Indonesia),1 (Malaysia),1 (Ethiopia)
43015	Isao Ujike Professor	uijike@cee.ehime-u.ac.jp	concrete engineering	Fandamental of concrete engineering	Japanese or English	1	English language ability or Japanese Language ability 1 (Indonesia)
43016	Toshio Yoshii Professor	yoshii@dpc.ehime-u.ac.jp	Traffic Engineering	Traffic Engineering and Transportation Planning	Japanese or English	1	English language ability or Japanese Language ability 3 (Indonesia),1 (Mozambique)
43017	Kunimitsu Inouchi Associate Professor	inouchi@ehime-u.ac.jp	Groundwater Hydrology	Groundwater Simulation	Japanese or English	1	English language ability or Japanese Language ability 1 (Indonesia)
43018	Shinichiro Mori Associate Professor	mori@ehime-u.ac.jp	Earthquake Engineering,Disaster Management, Seismic Design	Structural and Geotechnical Earthquake Engineering and Seismic Design	Japanese or English	1	English language ability or Japanese Language ability 2 (Nepal)
43019	Ryo Moriwaki Professor	moriwaki@cee.ehime-u.ac.jp	Hydrology, Meteorology	Urban climate, Watershed hydrology	Japanese or English	1	English language ability or Japanese Language ability 1 (Indonesia),2 (Nepal),1 (Mozambique)
43020	Kozo Watanabe Associate Professor	watanabe_kozo@cee.ehime-u.ac.jp	Stream Ecology	Stream Ecology	Japanese or English	1	English language ability 2 (Philippines)
43021	Toshiro Tanaka Professor	tanaka@ehime-u.ac.jp	Advanced Ceramics	Fundamental Advanced Ceramics	Japanese or English	1	English language ability or Japanese Language ability 1 (China)
43022	Hiromichi Takebe Professor	takebe.hiromichi.mk@ehime-u.ac.jp	Functional Glasses	Fundamental of Glass Science and Engineering	Japanese or English	1	English language ability or Japanese Language ability 2 (Indonesia)
43023	Masaharu Fujii Professor	fujii.masaharu.mv@ehime-u.ac.jp	Organic Electronics or Electrical Breakdown	Fundamental of Organic Electronics or Electrical Breakdown	Japanese or English	1	English language ability or Japanese Language ability
43024	Sengo Kobayashi Professor	kobayashi.sengo.me@ehime-u.ac.jp	Biomaterials	Metallic biomaterials for medical application	Japanese or English	1	English language ability or Japanese Language ability 1 (Greece),1 (Egypt)
43025	Tsuyoshi Asahi Professor	asahi.tsuyoshi.mh@ehime-u.ac.jp	Photochemistry	Fundamentals of photochemistry of organic materials	Japanese or English	1	English language ability or Japanese Language ability 2 (Vietnam)
43026	Hiroshi Takahashi Professor	takahasi@cs.ehime-u.ac.jp	Computer Science	Dependable Computing	Japanese or English	1	English language ability 1 (Yemen),2 (France)
43027	Shinya Kobayashi Professor	kob@cs.ehime-u.ac.jp	Computer Science	Distributed Processing and Parallel Processing	Japanese or English	1	English language ability or Japanese Language ability 3 (Indonesia),1 (Tanzania),1 (Uzbekistan)
43028	Hiroshi Ito Professor	ito@ca.ehime-u.ac.jp	Analysis	Analysis	Japanese or English	1	Infinitesimal calculus and linear algebra
43029	Shun Ido Senior Assistant Professor	ido@cs.ehime-u.ac.jp	Image Processing, Virtual Reality	Image Processing, Virtual Reality	Japanese or English	1	English or Japanese Abilities, Basic Programming Skills

Kochi University (Kochi Prefecture)

1 on 1 Academic Advising, Designed Curriculum for Each Student's Interests

◇ University overview

○ Characteristics and history

Kochi University was founded in 1949 as a new authorized national institution on the amalgamated revision of Kochi Teacher Training School, Kochi High School and Kochi Young Men's Teacher Training School, merged with Kochi Medical College in October 2003, and started anew as National University Corporation Kochi University in April 2004. April, 2015, the Faculty of Regional Collaboration launched so that the university and local communities grow together. Kochi University aims at providing higher education with Kochi's free and generous spirit as its background.

Kochi Prefecture faces the Pacific Ocean to the south against a backdrop of the Shikoku Mountain Range to the north, and is characterized by a climate of four distinct seasons.

○ International Exchanges

- Number of International students

(As of May 1, 2013) 149

(As of May 1, 2014) 149

(As of May 1, 2015) 154

- Number of Teacher Training students

2013 2 Students

2014 2 Students

2015 1 Student

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Each student will have an academic adviser, who will help him/her organize a curriculum, taking his/her field of studies and interests into account.

○ Number of students to be accepted: 2 students

○ Outline of the course

- Japanese language education

Students are initially required to take Japanese language lessons for the first 6 months at the Center for International Collaboration at Kochi University. In addition, they are allowed to audit Japanese Language classes offered by the Faculty of Humanities and Economics and by Common Education.

- Specialized training

a) Courses, Types of Teaching, etc.

A special curriculum, which consists of lectures, seminars, experiments, and individual tutoring will be provided to meet the requirements of each student.

b) Courses Taught in English

Basically, most classes are given in Japanese, except for some classes related to English.

- Participatory subjects such as field trips and regional exchanges

- Field trips to historical sites and cultural facilities (twice each semester)

• International exchanges in class and club activities in the affiliated primary school and junior high school (monthly)

- Participation in a traditional festival procession in Otoyo Town

- Participation in a kimono trying-on event in Kochi City

• Participation in an exchange event with Kochi Prefecture International Exchange Association

◇ Follow-up for graduates

• Faculty members visit sister universities, such as Anhui University, Donghai University, Dongguk University and Gothenburg University every year and discuss former international students' current situation concerning studies

• Published a seminar newsletter entitled Dynamic Vol. 17, which contains contributions from both current Japanese and international students and former international students. It aims at promoting further exchanges among them.

• International students of the Faculty of Education are registered in the Kochi University International Students Alumni Network and are taking active part in it.

◇ Accommodations

(As of May 1, 2015)

[Asakura Campus]

Female Dormitory (3 rooms)

Rent about ¥7,500

10 minutes from campus to the dormitory by bicycle.

*Dormitory: Table/ chair/ bed/ locker/ bookshelf/ shared bathroom & kitchen

Many international students live in private apartments near the campus. (Rent about ¥20,000~50,000)

◇ Contact

International Exchanges Division,
Department of Research and
International Collaborations
Kochi University

Address: 2-5-1 Akebono-cho,

Kochi 780-8520 JAPAN

TEL: +81-88-844-8145

FAX: +81-88-844-8718

E-MAIL: kr03@kochi-u.ac.jp

URL: <http://www.kochi-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Education/ Graduate School of Integrated Arts and Sciences(Studies in Education)							
Course code	Name of Adviser	E-mail	Teaching Field (s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
44001	Hideaki Okatani (Professor)	okatani@kochi-u.ac.jp	Pedagogy	Educational Philosophy	Japanese	1-2	Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Masayuki Kato (Assoc. Prof.)	kato-masayuki@kochi-u.ac.jp	Pedagogy	Student Guidance	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Nobuhiko Yanagibayashi (Assoc. Prof.)	nyanagi@kochi-u.ac.jp	Pedagogy	Educational Administration	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Shigeto Tanabe (Assoc. Prof.)	sigetou@kochi-u.ac.jp	Pedagogy	Moral education	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Takashi Yokoyama (Lecturer)	yokoyama@kochi-u.ac.jp	Pedagogy	Sociology of education	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Mayumi Kashima (Assoc. Prof.)	mkashima@kochi-u.ac.jp	Pedagogy	Classroom Management	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Motoharu Kanayama (Assoc. Prof.)	kanayama@kochi-u.ac.jp	Psychology	Developmental Psychology	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Naofumi Fujita (Professor)	fujita@kochi-u.ac.jp	Psychology	Educational Psychology	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
	Tamase Yumi (Professor)		Psychology	Educational Psychology	Japanese		
	Takashi Koguchi (Assoc. Prof.)	kogutaka@kochi-u.ac.jp	Psychology	Developmental Psychology	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.
44002	Kanako Korenaga (Assoc. Prof.)	sverige@cc.kochi-u.ac.jp	Special Needs Education	Special Needs Education	Japanese	1-2	Japanese daily conversation skills
	Satoshi Kitao (Professor)	skitao@kochi-u.ac.jp	Special Needs Education	Teaching Methods for Children with Intellectual Disabilities	Japanese		Japanese conversation skill for discussion ability to read in Japanese
	Shin-ichi Terada (Professor)	stera@cc.kochi-u.ac.jp	Special Needs Education	Psychology For Children with Developmental Disabilities	Japanese		Japanese conversation skill for discussion ability to read in Japanese
	Keita Suzuki (Lecturer)	keita@kochi-u.ac.jp	Special Needs Education	Teaching Methods for Children with Developmental Disabilities	Japanese		Japanese conversation skill for discussion ability to read in Japanese
44003	Shigeki Yoshida (Assoc. Prof.)	s.yoshida@kochi-u.ac.jp	Japanese Education	Japanese Language Education	Japanese	1-2	Japanese daily conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese
	Hiroyuki Iwaki (Assoc. Prof.)	iwaki@kochi-u.ac.jp	Japanese Education	Science of Japanese	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese
	Yasutaka Takehisa (Assoc. Prof.)	takehisa@kochi-u.ac.jp	Japanese Education	Japanese Literature	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese
	Naoyuki Tamaki (Professor)	ntamaki@kochi-u.ac.jp	Japanese Education	Chinese Literature	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese
	Nobuhisa Kitagawa (Professor)	nobukita@kochi-u.ac.jp	Japanese Education	Calligraphy	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese

44004	Eiji Fujita (Professor)	efujita@kochi-u.ac.jp	Social Studies Education	Teaching Social Studies	Japanese	2-3	Japanese conversation skill for discussion
	Heitaro Yanagawa (Assoc. Prof.)	seiyoshi@kochi-u.ac.jp	Historical Science	History of the Western world	Japanese		Japanese conversation skill for discussion
	Takatoshi Endo (Professor)	endou@kochi-u.ac.jp	Historical Science	History of the Chinese world	Japanese		Daily Japanese conversation skills
	Nao Endo (Lecturer)	n-endo@kochi-u.ac.jp	Geography	Rural community Geography	Japanese		Japanese conversation skill for discussion
	Tsutomu Nakamura (Lecturer)	tsnakamu@kochi-u.ac.jp	Historical Science	social economic geography	Japanese		Japanese conversation skill for discussion
	Satoshi Yamazaki (Assoc. Prof.)	yamazaki@kochi-u.ac.jp	Economics	Economic thought	Japanese		Japanese conversation skill for discussion
	Michihiko Harasaki (Professor)	harasaki@kochi-u.ac.jp	Philosophy	Western philosophy	Japanese		Japanese conversation skill for discussion
	Tomikazu Fujimoto (Professor)	tomikazu@kochi-u.ac.jp	Law	Japanese Constitution	Japanese		Ability to read books about law written in Japanese
44005	Yuichiro Hatori (Lecturer)	hattori@kochi-u.ac.jp	Mathematics Education	Mathematics Education	Japanese	1-2	Japanese daily conversation skills/ Japanese conversation skills for discussion/ to read papaers written in Eng. on Math.Edu.
	Toshiyuki Nakano (Professor)	tnakano@kochi-u.ac.jp	Mathematics Education	Mathematics Education	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ to read papaers written in Eng. on Math.Edu.
	Junro Sato (Professor)	junro@kochi-u.ac.jp	Mathematics Education	Algebra	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ to read papaers written in Eng. on Math.Edu.
	Toshihiro Yamaguchi (Professor)	tyamag@kochi-u.ac.jp	Mathematics Education	Geometry	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ to read papaers written in Eng. on Math.Edu.
	Risei Kano (Lecturer)	kano@kochi-u.ac.jp	Mathematics Education	Analysis	Japanese		Japanese daily conversation skills/ Japanese conversation skills for discussion/ to read papaers written in Eng. on Math.Edu.
44006	Mitsuru Nakajo (Lecturer)	mit-na@kochi-u.ac.jp	Science Education	Teaching Method of Science	Japanese	2-3	Japanese daily conversation skills
	Minoru Kusaba (Lecturer)		Science Education		Japanese		
	Shunichiro Koh (Professor)	koh@kochi-u.ac.jp	Physics	Solid-state physics	Japanese		Japanese daily conversation skills
	Michio Fuki (Professor)	fuki@kochi-u.ac.jp	Physics	Cosmic-ray physics	Japanese		Japanese daily conversation skills
	Keiji Gamoh (Professor)	kgamoh@kochi-u.ac.jp	Chemistry	Organic Analytical Chemistry	Japanese		Japanese daily conversation skills
	Yoshinori Nishiwaki (Lecturer)	nishiwaki@kochi-u.ac.jp	Chemistry	Analytic chemistry	Japanese		Japanese daily conversation skills
	Tetsuo Harada (Professor)	itani@kochi-u.ac.jp	Biology	Insect Ecophysiology, Chronobiology	Japanese		Japanese daily conversation skills
	Gyo Itani (Assoc. Prof.)	haratets@kochi-u.ac.jp	Biology	Benthology. Marine Biology	Japanese		Japanese daily conversation skills
	Tadashi Akamatsu (Professor)	akamatsu@kochi-u.ac.jp	Geoscience	Earth and Planetary Material Science	Japanese		Japanese daily conversation skills
44007	Aya Yamanaka (Professor)	a-ymnk@kochi-u.ac.jp	Music Education	Music Education	Japanese	1	The fundamental ability to read and write Japanese
	Shinji Miyata (Professor)	shmiyata@kochi-u.ac.jp	Instrumental music	Piano	Japanese		Japanese daily conversation skills
	Akito Kajiware (Lecturer)	a-kajiware@kochi-u.ac.jp	Instrumental music	Trombone	Japanese		Japanese daily conversation skills
	Joji Obara (Professor)	joji@kochi-u.ac.jp	Vocal Music	Vocal solo	Japanese		Japanese daily conversation skills
	Miki Takahashi (Assoc. Prof.)	mikitaka@kochi-u.ac.jp	Musicology	Folk music, Popular music	Japanese		The fundamental ability to read and write Japanese
	Katsuji Maeda (Assoc. Prof.)	maedak@kochi-u.ac.jp	Musical Composition	Musical Composition	Japanese		Japanese daily conversation skills

44008	Yoshimasa Kaneko (Professor)	ysms-k@kochi-u.ac.jp	Art Education	Art Education	Japanese	1	The fundamental ability to read and write Japanese
	Rui Nakamura (Assoc. Prof.)	rui.nakamura@kochi-u.ac.jp	Art history, Art Theory	Art history, Art Theory	Japanese		The fundamental ability to read and write Japanese
	Takahiro Doihara (Professor)	doihara@kochi-u.ac.jp	Painting	European Art	Japanese		Japanese daily conversation skills
	Koichi Nozumi (Lecturer)	nozumi@kochi-u.ac.jp	Painting	Japanese Art	Japanese		Japanese daily conversation skills
	Tetsutaro Abe (Lecturer)	tetsutaro@kochi-u.ac.jp	Sculpture	Modeling	Japanese		Japanese daily conversation skills
	Kazuhiro Yoshioka (Assoc. Prof.)	yoshioka@kochi-u.ac.jp	Design	Graphic design	Japanese		Japanese daily conversation skills
	Masayuki Yoshimitsu (Professor)	yosimitu@kochi-u.ac.jp	Craftwork	Japanese traditional woodwork art	Japanese		Japanese daily conversation skills
44009	Kazushige Kamiya (Professor)	kamiya@cc.kochi-u.ac.jp	Health and Physical Education Pedagogy	Health and Physical Education. Class study.	Japanese	1	Japanese daily conversation skills
	Takanobu Miyamoto (Assoc. Prof.)	miyamoto-t@kochi-u.ac.jp	Health and Physical Education Pedagogy	Health and Physical Education. Class study.	Japanese		Japanese daily conversation skills
	Atumu Yuki (Lecturer)	atsuyuki@kochi-u.ac.jp	School health	Health Science	Japanese		Japanese daily conversation skills
	Hiromitsu Yano (Assoc. Prof.)	h-yano@kochi-u.ac.jp	Physical Exercise	Sports psychology, Healthy psychology	Japanese		Japanese daily conversation skills
	Yasuko Tuneyuki (Lecturer)	tsuneyuki@kochi-u.ac.jp	Physical Exercise	Sports sociology, Lifelong sports	Japanese		Japanese daily conversation skills
	Setsuo Komai (Professor)	komai@kochi-u.ac.jp	Athletics	Exercise physiology of Sports Physical Fitness	Japanese		Japanese daily conversation skills
44010	Yoshihiro Masuo (Professor)	masuo@kochi-u.ac.jp	Technology Education	Technology Education, Environmental education, Information education	Japanese	1	Japanese daily conversation skills
	Hiroataka Doho (Professor)	doho@kochi-u.ac.jp	Technology Education	Technology Education, Information science, Electric education.	Japanese		Japanese daily conversation skills
	Hiroshi Uragaki (Professor)	uragaki@kochi-u.ac.jp	Mechanics	Nondestructiveness measurement	Japanese		Japanese daily conversation skills
	Akira Kitagawa (Lecturer)	kitagawa@kochi-u.ac.jp	Electric	Quantum optics	Japanese		Japanese daily conversation skills
44011	Kyoko Kojima (Professor)	kkojima@kochi-u.ac.jp	Home Economics Education	Home Economist Pedagogy, Consumer Sciences	Japanese	1	Japanese daily conversation skills/ Japanese conversation skills for reading Japanese theses and taking Japanese lectures.
	Eri Shiba (Lecturer)	eri-shiba@kochi-u.ac.jp	Home Economics Education	Food Science and Education	Japanese		Daily Japanese conversation skills/ Japanese conversation skills for discussion ability to read and write in Japanese
	Kazuko Tamura (Professor)	kotamu@kochi-u.ac.jp	Home Economics Education	Clothing Science	Japanese		Japanese daily conversation skills/ Japanese conversation skills for reading Japanese theses and taking Japanese lectures.
	Misa Morita (Assoc. Prof.)	kaseim@kochi-u.ac.jp	Home Economics Education	Family Resource Management	Japanese		Japanese daily conversation skills/ Japanese conversation skills for reading Japanese theses and taking Japanese lectures.
44012	Tsuneo Nasu (Professor)	nasu@kochi-u.ac.jp	English Language Education	English Language Education	Japanese English	1	Applicants are required to have an elementary level of Japanese/ Daily Japanese conversation skills
	Shizuya Tara (Assoc. Prof.)	tara@kochi-u.ac.jp	English Language Education	English Language Education	Japanese English		Applicants are required to have an elementary level of Japanese/ Daily Japanese conversation skills
	Fuminori Matsubara (Assoc. Prof.)	fuminori@kochi-u.ac.jp	English Linguistics	Syntax	Japanese English		Applicants are required to have an elementary level of Japanese/ Daily Japanese conversation skills
	Masayo Hasegawa (Lecturer)	m-hasegawa@kochi-u.ac.jp	English Literature	British Literature and Culture	Japanese English		Applicants are required to have an elementary level of Japanese/ Daily Japanese conversation skills
	Masaki Taniguchi (Professor)	tamasaki@kochi-u.ac.jp	English Linguistics	English Phonetics, Speech Communication	English		Applicants are required to have proficiency in English but not in Japanese
44013	Nozomi Shimada (Lecturer)	nshimada@kochi-u.ac.jp	Teaching Methods	Teaching and Curriculum Design	Japanese	1	Daily Japanese conversation skill/ Japanese conversation skills for discussion/ Understanding lectures where Japanese is used.

Fukuoka University of Education (FUKUOKA)

We offer training in a wide variety of specialized fields such as Pedagogy, Literature, Law, Economy, Foreign Languages, Natural Science, Engineering,, Agriculture, Art, and Sports.

◇University overview

- Characteristics and history:
Fukuoka University of Education is the only university which specializes in teacher-training and education in Kyushu. We are a comprehensive university in which the specialized fields include not only Pedagogy, but also Literature, Law, Economics, Foreign Languages, Natural Science, Engineering, Agriculture, Art, and Sports.
- International Exchange (Oct 2015)
Number of overseas affiliated universities : 8
- Number of International students and Teacher training students (on the 1st of Oct)

【2015】International students : 74
Teacher training students : 6
【2014】International students : 71
Teacher training students : 5
【2013】International students : 86
Teacher training students : 8

◇Outline of the course for Teacher Training students

- Characteristics of the program
The university aims to be the “center of educational research in Asia.” Many teachers from foreign countries have participated in our teacher-training programs. Our purpose is to promote cultural exchanges with foreign countries through education.
- Number of students to be accepted : 10
- Outline of the course
 - Japanese language education
 - Advanced level
 - Intermediate level
 - Supplementary Japanese course
Supplementary classes are planned for 5 classes a week in 2016. Classes include Intermediate Reading, Kanji for students not familiar with Chinese characters, and Basic Japanese Course.
 - Specialized training
 - (a) Pedagogical training
The tutorials and auditing regular classes of the university including field trips to primary, junior-high and other educational institutions, lectures and seminars in the university.
 - (b) Subjects or courses taught in English:
Courses offered by the English Language Education, Science Education, and Special Education Departments may be partly taught in English.
- Other activities
 - Study tour
 - Visit schools and museums etc.
 - Students can be supported for their living and academic life through the consultation in overseas students' homeroom.

◇ Follow-up for graduates

- Individual advising is available for all graduates.

◇ Accommodations :

- Dormitory
About rent and other fees:
Girl's dormitory 3,600yen + Utilities
Boy's dormitory 4,800yen + Utilities
Equipment: Bed, Desk, Chair
Distance from university (walking):
Girl's Dormitory 5 minutes
Boy's Dormitory 40 minutes

※We don't have any couple room and family room in student dormitory.

- Apartment houses
Rent and other fees : 20,000yen ~

◇Contact

Address : 1-1 Akamabunkyoumachi,
Munakata City, Fukuoka Pref.,
811-4192 JAPAN

Promoting Cooperation Department
TEL : +81-940-35-1247
FAX : +81-940-35-1700
E-mail: ryugak01@fukuoka-edu.ac.jp
URL: <http://www.fukuoka-edu.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Research Division of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
45001	Hiroshi TSUGAWA	—	Pedagogical Sciences of Educational Production	Living Environment Studies, The Period for Integrated Studies, Methods of Education	Japanese	2	• Knowledge of Pedagogy Korea 2, El Salvador1, Peru1 Uzbekistan2, Russia1
45002	Masayuki SAKAI	—		Moral Education; Philosophy of Education (The role of the language in case of education)			
45003	Mariko KOBAYASHI	—		Moral Education in Japan; Educational Thoughts in Modern Germany			
45004	Miho FUNAKOSHI	—		Early Childhood Education			
45005	Fumiya IIDA	—		International Mutual Understanding Education, History of Education			
45006	Toyohisa INOUE	inouetoy@fukuoka-edu.ac.jp		Social Education			
45007	Shinji AMANO	—		Media Education			
45008	Seigo TERAOKA	—		History of Education			
45009	Hideyo TAKEMOTO	—		History of Education, History of Japanese Education			
45010	Kuniharu SUZUKI	—		Educational Management (School Management ; Job Stress and Burnout Problems of Teachers and School Nurses)			
45011	Shoko KAWACHI	—		Education Law, Practical Education			
45012	Yasunao OTSUBO	—	Educational Psychology	Instructional/Learning Psychology, Developmental Psychology, Social Psychology in Education	Japanese	1	• Knowledge of Psychology China 1
	Ikko SASAYAMA	—					
	Tomoko SUGIMURA	—					
	Jun'ichi IKUTA	—					
	Go MATSUO	—					
45013	Shunya NAKAMURA	—	Educational Clinical Psychology	Comparative Psychotherapy ; Study of Cross-Cultural Contact	Japanese	1	• Knowledge of Clinical Psychology
45014	Yoshimi NAKASHIMA	—		Clinical Psychology in Schools; Rorschach Test			
45015	Tomoko IWAHASHI	—		A Process of Psychoanalytic Psychotherapy			
45016	Yukiko TOMOKIYO	—		School Counseling			
45017	Kaoru ICHIKI	—	Special Education	Physically handicapped	Japanese	2	• Special Education, Physiology of Children with Disabilities, Psychology of Children with
45018	Michinori FUJIKANE	—		Developmentally Disabled, Applied Behavior Analysis			
45019	Takashi NAKAMURA	—		Visual Impairment, Dementia			
45020	Masamitsu KENJYO	—		Speech and Language Disorders			
45021	Dan OHIRA	—		Physically Handicapped			
45022	Tomio OHTA	—		Speech and Hearing Disorders			
45023	Takeshi NAKAYAMA	—		LD,AD/HD			
45024	Hiromitsu AIZAWA	—		Hearing Disorders			

45025	Masahiro HOJO	—	Social studies Education	jurisprudence	Criminal Law, Medical law, Legislation of Social Welfare	Japanese	1	•Concerns with the Social Studies Education and Literacy in the Field of History, Geography, Korea 2, Myanmar 1,
45026	Kamiyo KITA	—		Sociology	Sociological Theory, Gender Studies			
45027	Ayako OGAWA	—			Japanese History (Present age, Modernization)			
45028	Takahito KUROKI	—		Physical geography	Geomorphology			
45029	Shinji SUGIMURA	—		Chinese history	World History (East Asia)			
45030	Sayoko TAMAKI	—		European history	World History (except East Asia)			
45031	Tetsuji ISHIMARU	—		Human geography	Economic Geography, Geographical Education			
45032	Tomoko KOBAYASHI	—		International studies	International History of East Asia			
45033	Keiji TOYOSHIMA	—		Social studies education	Social Studies Education (Educational Methods)			
45034	Yasuji ODA	—		Social studies education	Social Studies Education (History of Social Studies Education)			
45035	Yutaka HORI	—		Philosophy	Chinese Philosophy			
45036	Takashi HISAMOTO	—		Economics	Social Security Economics			
45037	Ryugo KUROSAKI	—		International cooperation studies	International cooperation studies			
45038	Yoshitaka MORIFUJI and 20 others	—	Science Education		Science Education and the Natural Sciences	Japanese	2	•Basic Knowledge of Natural Science Mexico 1, Myanmar 1
45039	Shinji IIDA	—	Mathematics Education		Mathematics Education	Japanese	2	• Knowledge and Ability to Teach Mathematics at the Junior and/or the Senior High School Levels Myanmar 1, Korea 3, Honduras 1
	Norihiro SHIMIZU	—						
	Koji IWATA	kiwata@fukuoka-edu.ac.jp						
	Kazuhiro IMAI	kazuimai@fukuoka-edu.ac.jp						
45040	Takanori SAKAMOTO	sakamott@fukuoka-edu.ac.jp			Mathematics (Algebra)			
45041	Takashi IWAMOTO	—			Mathematics (Geometry)			
45042	Takuya HARA	—	Music Education		Mathematics (Analysis)	Japanese	2	•Knowledge of Music Education and Musicology, and Practical Abilities in Musical Performance
45043	Mitsushii FUJIMOTO	fujimoto@fukuoka-edu.ac.jp			Mathematics (Applied Mathematics)			
	Toshio NAKATA	nakata@fukuoka-edu.ac.jp						
45044	Tsugihiko KIMURA	kimurat@fukuoka-edu.ac.jp			Music Education			
45045	Wakako YAMANAKA	wakako-y@fukuoka-edu.ac.jp			Music Education			
45046	Toshiki NAGANO	toshingn@fukuoka-edu.ac.jp			Musicology			
45047	Tsuyoshi NINOMIYA	ninomiya@fukuoka-edu.ac.jp			Composition			
45048	Toshiyuki TAKEUCHI	takeuchi@fukuoka-edu.ac.jp			Performance, piano			
45049	Taishi HARADA	izaino@fukuoka-edu.ac.jp			Performance, violin			
45050	Eriko HASHIMOTO	erikoh@fukuoka-edu.ac.jp			Performance, vocal			
45051	Takashi HARA	taka0920@fukuoka-edu.ac.jp			Performance, vocal			
45052	Mamoru ABE	abemamo@fukuoka-edu.ac.jp	Fine Art Education		Installation, sculptural art and 3D	Japanese	2	•Knowledge of Art Education and Practical Abilities in Art Work/Knowledge of <i>Shodo</i> Education and Practical Abilities in <i>Shodo</i> Work
45053	Toshiro SHINOHARA	sinohara@fukuoka-edu.ac.jp			Basic design			
45054	Yohei MIYATA	youhei@fukuoka-edu.ac.jp			metal crafts			
45055	Naoyuki SEMBONGI	sembongi@fukuoka-edu.ac.jp			Sculpture			
45056	Kazuyuki KUSAO	kusao-ka@fukuoka-edu.ac.jp			Art Education			
45057	Koji MATSUHISA	mattyant@fukuoka-edu.ac.jp			Japanese painting			
45058	Takayuki KATO	katotaka@fukuoka-edu.ac.jp			Oil Painting			
45059	Yoshiko HONDA	hondayo@fukuoka-edu.ac.jp			Art History, Aesthetics			
45060	Toshiki OHARA	oharat@fukuoka-edu.ac.jp			SHO-Calligraphy			
45061	Keiso WADA	wadakei@fukuoka-edu.ac.jp			Shodo Education			
45062	Kazutaka HATTORI	hatto-1k@fukuoka-edu.ac.jp			Shodo Education, Shodo (KANJISHO)			
45063	Koji SAKAI	sakaik@fukuoka-edu.ac.jp			History of Shodo			
45064	Akira ANII and 7 others	—	Health and Physical Education		Health and Physical Education in School, Sport Science ,Kinematics, and Health Education	Japanese	2	•Basic Knowledge of Health Science, Physical Education, and Sports

45065	Kazuyuki NAGATA	nagata@fukuoka-edu.ac.jp	Technology Education	Vocational Guidance and Teaching Methods of Technology	Japanese	1	・Basic Knowledge of Technology Education and Various fields of Science of Technology Hungary 1
45066	Minoru FURUKAWA	furukawm@fukuoka-edu.ac.jp		Metal Working			
45067	Masato SHIRAIISHI	siraisi@fukuoka-edu.ac.jp		Information			
45068	Makoto ARIKAWA	arikawa@fukuoka-edu.ac.jp		Teaching Methods of Technology			
45069	Kenji HIRAO	khirao@fukuoka-edu.ac.jp		Agronomy			
45070	Takeshi OHUCHI	tohuchi@fukuoka-edu.ac.jp		Wood Working			
45071	Takatoshi UMENO	t-umeno@fukuoka-edu.ac.jp		Mechanical Engineering			
45072	Sumiko KAI	kais@fukuoka-edu.ac.jp	Home Economics Education	Home Economics Education	Japanese	2	・Basic Knowledge and Ability of Understanding in the Field of Home Economics
45073	Noriko KISHI	kishin@fukuoka-edu.ac.jp		Home Economics Education			
45074	Yuko AKINAGA	yukoaki@fukuoka-edu.ac.jp		Cooking Science and Eating Habits			
45075	Yoshiko NAGAYAMA	nagayamy@fukuoka-edu.ac.jp		Textiles and Clothing ・Clothing Care and Management			
45076	Masako HORI	horimasa@fukuoka-edu.ac.jp		Textiles and Clothing ・Clothing Physiology and Hygiene			
45077	Sayo SUZUKI	suzukis@fukuoka-edu.ac.jp		Housing and Living Design			
45078	Miki ASONUMA	asonuma@fukuoka-edu.ac.jp		Domestic Engineering			
45079	Megumi OKUTANI	megumio@fukuoka-edu.ac.jp		Family resource management ・Consumer Education			
45080	Miho NISHIMURA and 8 others	—	English Language Education	Teaching English as a Foreign Language, English/American Literature, Linguistics, English Communication, Applied Linguistics, British Culture, and Cross-Cultural Understanding	Japanese/English	1	・Basic Knowledge of English Language Teaching Myanmar 1, Philippines 1, Chile 1
			Number of students to be accepted(total)			10	

SAGA University (SAGA Prefecture)

A program to promote the University Internationalization

◇ University overview

○ Characteristics and history

Saga University, formed by the integration of the former Saga University and Saga Medical School, consists of six faculties: Education, Art and Regional Design, Economics, Medicine, Science and Engineering, and Agriculture.

5 graduate schools: Teacher Education, Regional design, Medical Science, Science and Engineering, Agriculture

(Number of students)

6,092 undergraduate students

872 graduate students

○ International Exchange

• Number of International students

Saga University executes academic exchange agreement with more than 160 universities all over the world.

217 International students are enrolled.

• Number of Teacher Training students

We have accepted 2 International teacher-training students.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

The Faculty of Education of the University was reorganized into the Faculty of Culture and Education in April, 1997.

In this new faculty, from a wider perspective, teacher-training students can study a variety of subjects including art and music.

○ Number of students to be accepted: 6

○ Outline of the course

• Japanese language education

a) Basic course

Teacher training students are required to take a Japanese training course for the first 6 months. This course will provide you with an intensive fundamental Japanese language training.

b) Supplementary course

Supplementary Japanese classes are available if in need. Advisors help students individually.

• Specialized training

Course, type of classes:

Seminar 1

Lecture 2

The following classes are provided in English:

Special Seminar in American Literature and Culture

• Participatory subjects such as field trips and regional exchanges

Students participate in the field in order to get opportunities to experience Japanese culture and nature.

• Others

◇ Follow-up for graduates

International students have to let us know their home address (or contact info.) when they return to their home country.

◇ Accommodations

○ Number of rooms

- Single room 40
- Couple room 3
- Family room 4

○ Monthly rent

- Single room 8,100 yen per month
- Couple room 12,200 yen per month
- Family room 14,900 yen per month

○ Facilities

air-conditioner, hot water, kitchen, bathtub and toilet, bed, desk, gas range, furniture, etc.

○ Information for Daily Life

The lodgings surrounding includes the convenience store, the electronics store, and the restaurant etc.

Saga University International House has some limitations for moving in. If you cannot move into Saga University International House you may be able to find other accommodations at a reasonable price through other means such as International Lodging House from NPO Corporation, Saga City public housing (Koudan), Saga Prefecture public housing (Koudan), and private apartments around Saga University.

◇ Contact

Address: 1, Honjo-machi, Saga-shi, Saga JAPAN
840-8502

Department: International Affairs Division, Saga University

TEL: 0952-28-8389

FAX: 0952-28-8819

E-mail: ryugaku@mail.admin.saga-u.ac.jp

URL: <http://www.saga-u.ac.jp>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
46001	Takaaki SONODA (Professor)	sonodat@cc.saga-u.ac.jp	Theory of Teaching Method	Theory of teaching MethodCurriculum Theory	1	Japanese ability is highly required
46002	Shoichi TANAKA (Professor)	tanaka@cc.saga-u.ac.jp	English Linguistics	English Linguistics Applied Linguistics	1	〃
46003	Hironori HAYASE (Professor)	hayaseh@cc.saga-u.ac.jp	American Literature	American Literature and Culture	1	English ability is highly required
46004	Kazuyo MATSUSHITA (Professor)	d5241@cc.saga-u.ac.jp	Education of Human Rights	Theory of Human Rights	1	<ul style="list-style-type: none"> • Graduates of teachers colleges or with the similar level • Japanese ability is highly required
46005	Yukio NAKANISHI (Professor)	nakanisy@cc.saga-u.ac.jp	Home Economics Education	Japanese Home Economics Education Compare of Home Economics Education	1~2	<ul style="list-style-type: none"> • Daily Japanese conversation skills • Japanese conversation skills for discussion ability to read and write in Japanese

Nagasaki University (Nagasaki Prefecture)

The faculty of education offers on-the-job training and practical assistance to students to have them acquire a wide range of educational knowledge and skills necessary in classrooms or teaching realities.

◇ University Overview

○ Characteristics and History

Nagasaki University consists of the School of Global Humanities and Social Sciences and the Faculties of Education, Economics, Medicine, Dentistry, Pharmaceutical Sciences, Engineering, Environmental Sciences, and Fisheries. There are about 80 teachers in the Faculty of Education specialized in Japanese, Social Studies, Mathematics, Natural Sciences, Music, Art, Health and Physical Education, Technology, Home Economics, English, Educational Science, Educational Psychology, Education for Handicapped Children, and Early Childhood Care and Education. An elementary school, a lower secondary school, a school for children with special education needs, and a kindergarten are also affiliated. International students can visit those facilities to observe how children are educated at Japanese schools.

○ International Exchange (As of Oct. 1, 2015)

• Number of Overseas Partner Institutes

Nagasaki University has concluded academic agreements with 196 overseas research institutes.

• Number of International Students

Fiscal year 2015	429
Fiscal year 2014	423
Fiscal year 2013	429

• Number of Teacher Training Students

Fiscal year 2015	3
Fiscal year 2014	5
Fiscal year 2013	1

◇ Outline of the Teacher Training Program

○ Characteristics of the Program

The Committee for the International Students was established with the cooperation of all members of the Faculty of Education. It aims to help international students achieve success in their study or research.

It also provides students with parties, field trips, and various curriculums, and makes efforts to meet their everyday needs so that they can lead a comfortable life in pursuing their goals.

○ Number of Students to be Accepted: 5

○ Outline of the Course

• Japanese Language Education (2016. 10~2017. 3)

Students are to study Japanese language intensively for the first six months at the Liaison Center for International Education.

Japanese language lessons are given 5 hours per week at the Liaison Center for International Education according to students' Japanese comprehension.

• Specialized Training (2017. 4~2018. 3)

According to each student's specialized subject, one or more faculty members will supervise him/her. The student will take seminars and lectures for a year under the supervision of the professor(s). Students must submit a thesis (Japanese or English) at the end of the course.

• Participatory Subjects

(Field Trips and Regional Exchanges)

Students will visit elementary schools and junior high schools in town and introduce their country, life-style, culture, customs, etc. By doing so, students can actually see what the Japanese education is like and develop the friendship with children.

◇ Follow-up for Graduates

Supervisors always welcome academic questions from their former students and give them answers through emails, SNS, etc.

◇ Accommodations

Nagasaki University has dormitories prepared exclusively for international students, Nishimachi International Student House (Main Bldg., Bldg. A & Bldg. B), Sakamoto

International Student House, and International Dormitory HORTENSIA (Bldg. A & Bldg. B). When vacancies are not available, students must rent private apartment.

The number of rooms available for international students are as follows (As of October 1, 2015):

○ The Number of Rooms

-Single room	64 rooms
-Two-bed room	12 rooms
-Four-bed room	118 rooms

○ Rent

-Single room	¥8,177	¥11,384	¥20,589
-Two-bed room	¥12,560/person	¥12,516/person	
-Four-bed room	¥19,275/person	¥22,000/person	

○ Equipment /Furnishings

Air conditioner, Bed, Desk, Chair, Wardrobe, Reading lamp, Refrigerator, Shower, Toilet, Laundry room (shared), and Dining room (shared).

○ Surrounding Environment and Commute Time

The Nishimachi International Student House is about 15-minute walk from Bunkyo Campus (main campus). It is located in a quiet neighborhood and housing for the government employees is nearby. Sakamoto International Student House is located on the university hospital property and is only a few minutes away from medical & dentistry schools and related research institutes. There are convenience stores and various shops near campus and all kinds of daily necessities are available there. It takes about 20 minutes to the main campus by electric tramway.

◇ Contact

Liaison Center for International Education
Nagasaki University

1-14 Bunkyo, Nagasaki 852-8521, Japan

TEL: 095-819-2237 FAX: 095-819-2125

Email: ryugaku@ml.nagasaki-u.ac.jp

URL: <http://www.nagasaki-u.ac.jp/ryugaku/>

Nagasaki University (No.47)

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	e-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
47001	Keiko SUZUKI (Professor)	keiko-s	Japanese Education	Syodo Education	Japanese	1	
47002	Keiko MAEDA (Associate Professor)	kmaeda	Japanese Education		Japanese	1	
47003	Masatake HIRASE (Associate Professor)	masa-i	Japanese Education	Japanese Education	Japanese	1	
47004	Ken-ichi HORII (Professor)	horii	History of Ancient Europe	History of Classical Athens	Japanese English	1	Conducted in English, Brazil 1
47005	Seiji NAGATA (Professor)	seiji	Economics	Economic Theory or Mathematical Economics	Japanese	1	
47006	Tomoyoshi IIZUKA (Professor)	iizuka	Western Philosophy, Ethics	Problems of Philosophy and Ethics	Japanese	1	Croatia 1
47007	Masahiro FUKUDA (Professor)	fukuda	Social Studies Education	Development of Social Understanding	Japanese	1	
47008	Maki FUKUTOME (Associate Professor)	fukutome	History of Japan	Political history at Japanese the early modern age	Japanese	1	
47009	Teruhisa OHIRA (Associate Professor)	ohirat	Human Geography	Cultural/Social Geography	Japanese	1	
47010	Kazuko IKEYA (Associate Professor)	kazukeya	Law	Juvenile & Children's Law	Japanese	1	
47011	Hiroshi KAJIMOTO (Professor)	kajimoto	Mathematics	Geometry	Japanese English	1	Conducted in English, Uganda 1・Croatia 1 (HIRAOKA)
	Osamu SHIMABUKURO (Associate Professor)	shimabukuro	Mathematics	Algebra			
47012	Byungdug JUN (Professor)	bdjun	Web Information System	GIS by WebGIS	Japanese English	1	Conducted in English, Mongolia 1, Kenya 1
47013	Chiaki NAKAMURA (Associate Professor)	(sonny@i.edu. nagasaki-u.ac.jp)	Computer and Network System	Construction of Computer System for Education	Japanese English	1	Conducted in English
47014	Shin KURATA (Associate Professor)	shin122kurata	Education for Informatics	Education for Informatics	Japanese	1	
47015	Yoshimasa HOSHINO (Professor)	hoshino	Chemistry	Inorganic Chemistry, Analytical Chemistry, Chemical Education	Japanese English	1	Conducted in English, SolomonIslands 1
47016	Shinya OBA (Associate Professor)	ooba	Zoology	Zoology	Japanese English	1	Conducted in English, Korean 1
47017	Ryouti AKABA (Professor)	akaba	Chemistry	Organic Chemistry, Photochemistry, Chemistry of Free Radicals,Computational Chemistry	Japanese English	1	Language will be in English or in Japanese.
47018	Takao FUKUYAMA (Associate Professor)	fukuyama-takao	Physics	Plasma Science	Japanese English	1	Conducted in English
47019	Ibuki HORIUCHI (Professor)	horiuchi	Pianoforte playing	Basic principles in pianoforte playing	Japanese	1	
47020	Jiro MIKAMI (Professor)	mikami	Composition	Study of Harmony	Japanese English	1	Conducted in English
47021	Shigeru MIYASHITA (Professor)	miyamo	Vocal Music	Vocal Music	Japanese	1	
47022	Akiko KANO (Associate Professor)	k-akiko	Violin Playing,Music Education	Expression of violin playing,Music Education	Japanese	1	
47023	Osamu NISHIDA (Associate Professor)	osamu-n	Music education	Music education	Japanese	1	
47024	Tohru NAKAGAWA (Professor)	nakagawa	Art Education	Art Education	Japanese	1	
47025	Hiroyuki KANNO (Professor)	kankan	Art Education	Ceramic	Japanese	1	
47026	Aya HARIKAI (Associate Professor)	aharikai	Art Education	History of Art	Japanese	1	
47027	Kazuho MAKINO (Associate Professor)	kmakino	Art Education	Painting(Japanese Painting)	Japanese	1	

Graduate School of Education							
Course code	Name of Adviser	e-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
47028	Koji TAKAHASHI (Associate Professor)	takahashi	Philosophy of Physical Education and Sport	Philosophy of Body and Movement practice	Japanese	1	
47029	Takashi FUJIKI (Professor)	t-fujiki	Distance Education, Technology Education	Distance Education and Technology Education	Japanese English	1	Conducted in English, Malaysian 1
47030	Noboru FUJIMOTO (Professor)	n-fuji	Environmental and Mechanical Technology Education	Environmental and Mechanical Technology and teaching method	Japanese	1	
47031	Cosy MUTO (Professor)	cosy	Electric, Electronics and Information Engineering and Education	Circuit Theory, Analog Electronics	Japanese English	1	Conducted in English
47032	Mayumi AKASAKI (Professor)	akasaki	Home economics	Home economics Education	Japanese English	1	Conducted in English
	Yoshitugu SASANO (Professor)	y-sasano	Home economics	Housing			
47033	Nobuko NGANGA (Professor)	tnobuko	Household Economics	Food Consumption	Japanese English	1	Conducted in English
47034	Daichi OIKAWA (Associate Professor)	daichioi	Food Science	Food Science, Nutrition, Food Function	Japanese English	1	Conducted in English
47035	Koh-ichi MATSUMOTO (Professor)	kmat	English Linguistics	Syntax	Japanese English	1	Myanmar 1 (INAGE), Uzbekistan 1
	Toshiya IKEDA (Associate Professor)	t-ikeda	British Literature	Modern British Literature			
	Itsuro INAGE (Professor)	inage	English Language Teaching	English Language Teaching			
	Akiyoshi SUZUKI (Professor)	suzu-a	American Literature	American Literature, Comparative Literature			
	Anthony BROWN (Associate Professor)	brown	Comparative Culture, English Language Teaching	Comparative Culture, English Language Teaching			
47036	Katsumasa HIRATA (Professor)	hirata	Education for Children with Disabilities	Education for Children with Disabilities	Japanese	1	Myanmar 2 (GOYA)
	Yasumi SUZUKI (Professor)	ys11	Psychophysiology of Children with Disabilities	Psychophysiology of Children with Disabilities			
	Hiroshi GOYA (Professor)	goya	Pedagogy, Science Education	Pedagogy, Science Education			
	Yuuma KONISHI (Associate Professor)	konishi	Social Work for Children	Social Work for Children			
	Ken KUSUYAMA (Associate Professor)	kusuyama	Educational System	Educational System, Schooling System			
	Yuri YOSHIDA (Professor)	yuyoshida	Development Clinical Psychology	Development Clinical Psychology			
	Miwo MORINO (Associate Professor)	morinomi	Preschool Education	Preschool Education			
	Kenichiro YAMAGISHI (Associate Professor)	yamagi	Philosophy of education, Moral education	Philosophy of education, Moral education			
	Izumi ISHIKAWA (Associate Professor)	izumi	Special Needs Education	Special Needs Education			
	Kosuke TAKAHASHI (Associate Professor)	kosuket	Psychology of children with disabilities	Applied Behavior Analysis			
47037	Junji HARADA (Professor)	harada	Educational Social Psychology	Educational Psychology, Social Psychology	Japanese	1	
47038	Narumi UCHINO (Associate Professor)	soudan	School clinical psychology, Counseling	School clinical psychology, Counseling	Japanese	1	Malaysian 1
47039	Hirokazu TANIGUTI (Associate Professor)	taniguti	Social Psychology	Social Psychology	Japanese	1	
47040	Yukio MAEHARA (Associate Professor)	ymaehara	Cognitive Psychology	Cognitive Psychology	Japanese	1	
47041	Hiimoto IDE (Associate Professor)	hiimotoi	Comparative Education, Curriculum Studies	Comparative Studies for Integrated Curriculum, Teacher Education	Japanese English	1	Conducted in English

Kumamoto University

(Kumamoto Prefecture)

熊本大学
Kumamoto University
TOP GLOBAL
UNIVERSITY JAPAN

The goal of this program is to give basic and professional knowledge and skills in various areas of Japanese education.

◇ University Overview

○ Characteristics and History

Kumamoto University was established in May, 1949 incorporating several institutions, including the Fifth High School and Kumamoto Medical College. Now, it has seven undergraduate faculties and eight graduate schools. There are about 10,000 undergraduate and graduate students, and about 2,600 faculty and staff.

Graduate School of Education

In the Graduate School of Education, there are currently two majors: Educational Practices and School Subjects Methods and Practices.

In addition to college graduates, the Graduate School of Education also accepts working school teachers. The goal is to improve the quality of teachers through general research related to achieving practical educational results.

○ International Exchange

- Number of international exchange agreements:
189 colleges, universities and institutions in 38 countries and 1 region (as of Nov. 10, 2015)
- Number of international students :
532 from 52 countries (as of Nov. 1, 2015)
- Number of Teacher Training students :
2015: 3 (Cambodia, Korea, Mongolia)
2014: 3 (Korea)
2013: 1 (Korea)

◇ Outline of the Course for Teacher Training Students

○ Characteristics of the Program

The goal of Kumamoto University's teacher education program is to give basic and professional knowledge and skills in various areas of Japanese education.

The Faculty of Education conducts specialized courses for students who wish to be kindergarten, elementary, junior, or senior high school teachers in the following subjects: Japanese, social studies, mathematics, natural science, music, art, health and physical education, industrial technology, living sciences, English, special support education (pedagogy, psychology), and school health nursing education.

○ Number of Students to be Accepted : 33 in total

○ Outline of the Course

(1) Japanese language education (October, 2016 to March, 2017)
Japanese for everyday living and for conducting research after entering Kumamoto University.
From elementary to intermediate various classes are prepared.

(2) Specialized training (April, 2017 to March, 2018)
Individual instruction from the student's academic advisor. Students also take regular classes with other undergraduate or graduate students to deepen knowledge of their research subject. At the end of academic year, students are expected to present their research achievements.

(3) Others

- Individual field trips with academic advisors
- On-site observations at schools
- Field trip to cultural facilities, historic sites and factories etc.

◇ Follow-Up for Graduates

Students can consult with their supervisors through email even after completion of their training course.

◇ Accommodations

International House, the dormitory for the international students, is located about 1.5 km east of main (Kurokami) Campus. More than 200 international students and guest scholars reside there. Teacher Training students can live in the International House for one and a half years.

○ Monthly Rent (as of Nov. 1, 2015)

- Single room (147 rooms) : 17,000 yen
- Couple room (6 rooms) : 26,000 yen
- Family room A (3 rooms) : 36,000 yen
- Family room B (4 rooms) : 34,000 yen
- * Utilities are not included
- * A move-in deposit is required.

○ Facilities

Kitchen, Shower and Toilet, Air Conditioner, Bed, Refrigerator, Electric Cooker, Desk, Chair, Shoe Shelf, Telephone (incoming calls only)
Internet access is available by individual.

○ Information for Daily Life

It takes about 10 minutes from the International House to the main campus by bicycle.

◇ Contact

International Affairs Division
Kumamoto University
Address: 2-40-1 Kurokami, Chuo-ku, Kumamoto 860-8555 Japan
TEL: +81-96-342-2103/2133; FAX: +81-96-342-2130
E-mail: gji-ryugaku@jimu.kumamoto-u.ac.jp
URL: <http://www.kumamoto-u.ac.jp/kokusaikouryuu/gaikokujinryugakusei/kyouiku-program/kyouinkenshu>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
48001	Masami Horiata (Professor)	horiata@educ.kumamoto-u.ac.jp	Japanese Linguistics	Problems of Japanese Classical Linguistics	Japanese	1	2 (Korea)
48002	Naoki Haruta (Professor)	haruta@educ.kumamoto-u.ac.jp	Japanese History	Regional History	Japanese	1	
48003	Kozo Yamamoto (Associate Professor)	kya@educ.kumamoto-u.ac.jp	Geography	Human Geography	Japanese		
48004	Hideyuki Yahata (Professor)	yahata@gpo.kumamoto-u.ac.jp	Ethics	Problems of Ethics	Japanese		1 (Korea)
48005	Rieko Ueda (Professor)	ueda@educ.kumamoto-u.ac.jp	Law	Legal History	Japanese, English		
48006	Tadahisa Ohno (Associate Professor)	ohno@educ.kumamoto-u.ac.jp	Economics	Applied Economics	Japanese		
48007	Nobuo Takenaka (Associate Professor)	takenaka@educ.kumamoto-u.ac.jp	Social Studies Education	Teaching of Social Studies	Japanese		
48008	Jin-ichi Itoh (Professor)	j-ito@gpo.kumamoto-u.ac.jp	Mathematics	Geometry	Japanese, English	1	1 (Mongolia), 1 (Myanmar)
48009	Tsutomu Tanabe (Professor)	tanabe@gpo.kumamoto-u.ac.jp	Biology	Ecology, Evolutionary Biology	Japanese, English	1	
48010	Hideaki Shimada (Professor)	shimada@educ.kumamoto-u.ac.jp	Chemistry	Organic Chemistry, Education in Chemistry	Japanese, English		1 (Mongolia)
48011	Takahiro Murata (Associate Professor)	murata@educ.kumamoto-u.ac.jp	Chemistry	Glasses for Photonics	Japanese		
48012	Hitoshi Tanaka (Professor)	hitoshi@educ.kumamoto-u.ac.jp	Geology	Biostratigraphy, Education in Geology	Japanese		
48013	Yasuo Miyabuchi (Associate Professor)	yasuo@educ.kumamoto-u.ac.jp	Geology	Volcanology	Japanese, English		
48014	Kazuhiro Fukushima (Professor)	fksm@educ.kumamoto-u.ac.jp	Physics	Physics Education, Nonlinear Physics	Japanese, English		3 (Myanmar, Korea)
48015	Keita Kishigi (Associate Professor)	kishigi@educ.kumamoto-u.ac.jp	Physics	Physics Education, Condensed Matter Physics	Japanese		
48016	Shigeyoshi Watanabe (Associate Professor)	shige@educ.kumamoto-u.ac.jp	Science Education	Science Education, Biology Education	Japanese		1 (Korea)
48017	Naoko Iino (Associate Professor)	iino@educ.kumamoto-u.ac.jp	Science Education	Science Education	Japanese		
48018	Harue Kunieda (Professor)	harue@educ.kumamoto-u.ac.jp	Music Education	Composition	Japanese, English	1	
48019	Izumi Hakamada (Professor)	izumi@educ.kumamoto-u.ac.jp	Music Education	Instrumental Music (piano)	Japanese, English		
48020	Hirota Yamasaki (Associate Professor)	yamasaki@educ.kumamoto-u.ac.jp	Music Education	Music Education	Japanese	1	
48021	Masahiko Nakahara (Associate Professor)	nakahara@educ.kumamoto-u.ac.jp	Music Education	Vocal Music	Japanese, English	1	
48022	Takashi Yamada (Associate Professor)	yamada@educ.kumamoto-u.ac.jp	Music Education	Musicology	Japanese, English	1	

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
48023	Motohiro Umeda (Professor)	umeda@educ.kumamoto-u.ac.jp	Art Education	Construction, Design	Japanese	1	
48024	Kyoko Akaki (Associate Professor)	kakaki@educ.kumamoto-u.ac.jp	Art Education	Art Education	Japanese		
48025	Satoru Kikuyama (Professor)	mt.kix@educ.kumamoto-u.ac.jp	Art Education	Arts and Crafts	Japanese		
48026	Takumi Matsunaga (Associate Professor)	matsu@educ.kumamoto-u.ac.jp	Art Education	Painting	Japanese		
48027	Nobuyuki Ogata (Professor)	nobuyuki@educ.kumamoto-u.ac.jp	Art Education	Sculpture	Japanese		
48028	Yuji Mizuno (Lecturer)	myuji@educ.kumamoto-u.ac.jp	Art Education	Art History	Japanese		
48029	Reiko Sakashita (Professor)	reiko@educ.kumamoto-u.ac.jp	Health and Physical Education	Teaching Theory of Physical Education, Dance, Gymnastics	Japanese, English	1	
48030	Yuji Ozawa (Associate Professor)	phyj@educ.kumamoto-u.ac.jp	Sports Kinematics	Sports Kinematics, JUDO	Japanese, English		
48031	Shiroh Norimoto (Professor)	norimoto@gpo.kumamoto-u.ac.jp	Health and Physical Education	Teaching Theory of Physical Education	Japanese		
48032	Yasutaka Nakagawa (Professor)	nakagawa@educ.kumamoto-u.ac.jp	Management of Physical Education And Sport	Management of Physical Education and Sport	Japanese	1	
48033	Hirotochi Ifuku (Professor)	ifuku@kumamoto-u.ac.jp	Sports Kinematics	Exercise Physiology	Japanese		
48034	Yasuharu Ohishi (Professor)	oishi@gpo.kumamoto-u.ac.jp	Sports Kinematics	Exercise Physiology	Japanese, English		
48035	Kazuya Saitoh (Associate Professor)	saitohka@educ.kumamoto-u.ac.jp	School Health	Neurophysiology, Otolaryngology, Dysphagia	Japanese, English		
48036	Masanori Sakamoto (Associate Professor)	sakamoto@educ.kumamoto-u.ac.jp	Sports Kinematics	Exercise Physiology	Japanese		
48037	Mitsuo Tsukamoto (Professor)	tsuka@educ.kumamoto-u.ac.jp	Technology Education	Metal Work	Japanese	1	
48038	Ayako Yahata-Taniguchi (Professor)	ayako@educ.kumamoto-u.ac.jp	Home Economics	Home Management, Principles of Home Economics	Japanese	1	1(China), 1(Taiwan)
48039	Mitsuko Miyase (Professor)	miyase@educ.kumamoto-u.ac.jp	Home Economics	Homemaking Education, Environmental Education	Japanese	1	
48040	Tamami Soda (Professor)	soda@educ.kumamoto-u.ac.jp	Home Economics	Clothing, Clothing Construction	Japanese	1	
48041	Megumi Masuda (Lecturer)	mmsd@educ.kumamoto-u.ac.jp	Home Economics	Home Economics Education, Study of Nurture, Gender Studies	Japanese	1	High Level Japanese Capacity 1(China)
48042	Tamami Takeda (Professor)	ttakeda@educ.kumamoto-u.ac.jp	Home Economics	Cookery Science	Japanese	1	
48043	Yumi Nakasako (Lecturer)	nakasako@educ.kumamoto-u.ac.jp	Home Economics	Housing Science	Japanese	1	
48044	Tatsuhiko Toda (Professor)	toda@educ.kumamoto-u.ac.jp	English Language Teaching	English Linguistics / Linguistics	Japanese, English	1	
48045	Kenji Matsuse (Professor)	matsusek@educ.kumamoto-u.ac.jp	English Language Teaching	History of English	Japanese, English	1	
48046	Shiro Ikeda (Associate Professor)	ikedash@educ.kumamoto-u.ac.jp	English Language Teaching	American Literature	Japanese, English	1	
48047	Hiroshi Shimatani (Professor)	shima@educ.kumamoto-u.ac.jp	English Language Teaching	English Education (Teaching Method)	Japanese, English	1	1 (Myanmar), 1(Sudan) 1 (China)
48048	Toshinobu Nagamine (Associate Professor)	nagamine@educ.kumamoto-u.ac.jp	English Language Teaching	English Education (Teaching Method)	Japanese, English	1	
48049	Stan Pederson (Associate Professor)	pederson@educ.kumamoto-u.ac.jp	English Language Teaching	English Education (Teaching Method)	Japanese, English	1	
48050	Teppei Kikuchi (Associate Professor)	kikuchi@educ.kumamoto-u.ac.jp	Special Support Education	Psychology for Children with Disability	Japanese	1	

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
48051	Shiho Fujihara (Associate Professor)	fujihara@educ.kumamoto-u.ac.jp	Special Support Education	Intervention for Student with Disability	Japanese	1	
48052	Hiroko Furuta (Professor)	fh91@educ.kumamoto-u.ac.jp	Special Support Education	Education for Children with Disability	Japanese, English	1	1(China)
48053	Takashi Hoshikawa (Professor)	hosikawa@educ.kumamoto-u.ac.jp	Special Support Education	Intervention for Student with Disability	Japanese	1	
48054	Osugi Nariki (Associate Professor)	osugi@educ.kumamoto-u.ac.jp	Special Support Education	Education for Children with Disability	Japanese, English	1	
48055	Kotarou Hori (Professor)	horiko@educ.kumamoto-u.ac.jp	Pedagogy	History of Education	Japanese	2	Basic knowledge of Japanese 1(Philippines), 1(Korea)
48056	Sadamu Iwanaga (Professor)	siwanaga@educ.kumamoto-u.ac.jp	Pedagogy	Educational Institution and Administration	Japanese		
48057	Yoichi Shiraishi (Associate Professor)	shiro@educ.kumamoto-u.ac.jp	Pedagogy	Educational Method	Japanese		
48058	Miho Fujii (Associate Professor)	fujii@educ.kumamoto-u.ac.jp	Pedagogy	Sociology of Education	Japanese		
48059	Chiaki Yamashiro (Associate Professor)	qianqiu@educ.kumamoto-u.ac.jp	Pedagogy	Youth-Adult Education	Japanese, English		
48060	Nobukazu Imai (Associate Professor)	nimai@educ.kumamoto-u.ac.jp	Pedagogy	Moral Education	Japanese		
48061	Ittoku Tomano (Lecturer)	ittoku@educ.kumamoto-u.ac.jp	Pedagogy	Philosophy of Education	Japanese, English		
48062	Yoshiko Matsuda (Professor)	matsuda@educ.kumamoto-u.ac.jp	School Health	Yogo Teacher's Education, School Health, Health Education	Japanese	1	
48063	Tomomi Gotoh (Professor)	tomomi@gpo.kumamoto-u.ac.jp	Basic Medical Sciences	Molecular Biology	Japanese		
48064	Yaeko Yamanashi (Professor)	ynashiko@educ.kumamoto-u.ac.jp	School Health	Yogo Teacher's Education, School Health, Health Education	Japanese		
48065	Hitoshi Iritani (Associate Professor)	iritanib@educ.kumamoto-u.ac.jp	School Health	Health Education, School Health	Japanese		
48066	Hitoshi Nakazato (Professor)	hnakazat@educ.kumamoto-u.ac.jp	School Health	School Health, Pediatrics	Japanese		
48067	Akizuki Yuri (Associate Professor)	yuriaki@educ.kumamoto-u.ac.jp	Nursing Science	Nursing Science, Maternity Nursing Science	Japanese		
48068	Nobuko Sato (Lecturer)	nobuko@educ.kumamoto-u.ac.jp	Nursing Science	Nursing Science	Japanese		
48069	Makoto Hase (Associate Professor)	mhasei@educ.kumamoto-u.ac.jp	Basic Medical Sciences	Molecular Biology	Japanese	1	

Oita University (Oita)

Oita University will foster people rich in creativity, social abilities, and humanity through education and research. In addition, it will actively contribute to peace and development in the world. It will play an active role in promoting human welfare and creating new culture.

◇ University overview

○ Characteristics and history

Oita University consists of 5 faculties and 5 graduate schools. The university principles are: offering learner-based education, enhancing creativity, promoting internationality and contributing to society.

◇ Overview of Faculty of Education

Faculty of Education was founded in 1877. As a center of teachers' training and local culture it has produced many talented people for the fields of education, liberal arts and culture. The number of students of the faculty is currently 1,040 undergraduate students and 73 graduate students.

○ International Exchange

• Number of International students

Oita University maintains international exchange agreements with 64 universities and research institutes in 21 countries. About 140 international students are studying this year.

• Number of Teacher Training students

45 international students mainly from Asia area (including 1 teacher training student) are studying in Faculty of Education and Welfare Science.

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

To meet the individual needs for professional development, academic supervisor will give tutoring and guidance to each trainee. Research on educational practice can be conducted at primary school, junior-high school, kindergarten, and special needs education school which are attached to Oita University.

○ Number of students to be accepted: 2

○ Outline of the course

1. Japanese Program

Center for International Education and Research (CIER) offers intensive Japanese courses of 7 different levels for the first six months. Students can take any of these language courses as well as the Japanese study courses according to their interest and proficiency.

2. Academic Training

The students can take academic courses offered by the faculty and also private lessons are available according to their special curriculum. Most courses are offered in Japanese.

3. Other Programs

International students are encouraged to participate in home-visit program, local festivals, and other cultural exchange programs on campus and off campus.

◇ Follow-up for graduates

Oita University ask trainees to fill out

Contact information sheet upon the completion of the program.

◇ Accommodations

Oita University provides International House and On-campus Dormitories for international students.

Name of the dormitory	International House	Students Dormitory	International Students Residence
Single	30 rooms	13 rooms	48 rooms
Couple /Family	3 / 3 rooms	None	
Monthly Rent for Single Room	¥5,900	¥22,000(11) ¥27,000(2)	¥11,000
Kitchen	individual		
Lavatory	individual		
Shower room	individual		Shared in each floor
Laundry	individual	shared	
Equipment in each room	desk, chair, bookcase, desk lamp, closet, air conditioner		
Commute time	30 min. by train and on foot	3 minutes on foot	5 minutes on foot
Location	city center	on campus	on campus

◇ Contact

International office

Address: 700 Dannoharu Oita-shi, 870-1192

Phone: +81-97-554-7444

Fax : +81-97-554-7437

E-mail: ryugaku@oita-u.ac.jp

URL : <http://www.oita-u.ac.jp/>

CIER's Homepage

: <http://www.isc.oita-u.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

[illegible]

University of Miyazaki (Miyazaki Prefecture)

Added to Japanese language classes, trainees will also take some regular classes in their major. They may also visit local schools to experience directly how the Japanese education system works.

◇ University overview

The University of Miyazaki is a national university which consists of four faculties(Education, Medicine, Engineering, Agriculture, Regional Innovation) and six graduate schools respectively attached to each faculty.

○ Divisions and Departments

- ◇ Education
- ◇ Medicine (Schools): Medicine, Nursing.
- ◇ Engineering (Departments):
Environmental Robotics ,Applied Chemistry,
Civil and Environmental Engineering,
Mechanical Design Systems Engineering,
Applied Physics and Electronic Engineering,
Electrical and Systems Engineering,
Computer Science and Systems Engineering
- ◇ Agriculture (Departments): Agricultural and
Environmental Sciences, Forest and Environmental
Sciences, Biochemistry and Applied Biosciences,
Marine Biological and Environmental Science,
Animal and Grassland Sciences, Veterinary
Science
- ◇ Regional Innovation (Departments):
Regional Innovation

○ University Facilities: Center for Collaborative Research & Community Center for Education and Student Support, Frontier Science Research Center, Center for International Relations, Center for Animal Disease Control

○ Number of teachers and students

- ◇ undergrads: 4,739 ◇ graduates: 719
- ◇ teachers: 736 ◇ officials: 1,125

○ International students: 188 (from 28 countries)

○ Number of Teacher Training students: We have so far accepted 4 students by this program.

◇ Outline of the courses for Teacher Training students

○ Characteristics of the program

The University offers Japanese language and culture classes in accordance with the ability of the student. Additionally, classes in major subjects are chosen by the students under the guidance of their advisors. Students will have opportunities to visit elementary and secondary schools and take part in cultural exchange activities with pupils at these schools.

○ Number of students accepted: no more than 3

○ Outline of the course

After arriving in Japan, students receive Japanese language education for six months at another institution before the in-service teacher training program, as explained below, starts at the University of Miyazaki.

- (a) Japanese Language education
 - ◇ Japanese Language
 - ◇ Japanese Culture
 - ◇ Extra Japanese Language Courses
- (b) Specialized training
 - ◇ Major subject classes are chosen under the guidance of an advisor. A research plan will also be made with the help of an advisor.
- (c) Class hours: 15 classes per semester (30 hours)
- (d) Field Trips and Events: Observation tour, etc.

◇ Follow-up

Advisors keep in touch with their former students through SNS.

A follow-up to courses may be offered at the discretion of advisors.

◇ Accommodation

<Dormitory>

Men's dorm 100 rooms, Women's dorm 100 rooms

<International House>

Singles = 167 rooms

Couple & Families = 8 rooms

<Boarding fee>

Single=4700yen/month

Couple= 9500yen/month,

Families= 14200yen/month

<Equipment>

Each room has a bed, a desk, a chair and a closet.

A kitchen, shower room and washing room are provided for the common use.

<Vicinity of the dorm>

Supermarket, Convenience store, Restaurant, etc.

The dorms are on *Kibana* Campus.

◇ For further Information, contact:

Global Support Office, University of Miyazaki

1-1 Gakuen Kibanadai - nishi

Miyazaki, 889-2192 JAPAN

TEL: +81-985-58-7134

FAX: +81-985-58-7782

E-mail: ryugaku@of.miyazaki-u.ac.jp

URL: <http://www.miyazaki-u.ac.jp/>

Syllabus:

<http://www.of.miyazaki-u.ac.jp/gakumu/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
51001	Chikako ISHIKAWA, Professor	e06505u@cc.miyazaki-u.ac.jp	Art theories, Art history	Japanese art history and appreciative theories	Japanese English	1	With interest in Japanese art. Should be able to read Japanese academic works and documents. Experience in academic supervision of int'l students but no teacher training students in the past.
51002	Noriko UEHARA, Associate Professor	sydz@cc.miyazaki-u.ac.jp	Chinese classical literature (novels)	Chinese novels in the Ming Dynasaty. Candidates will receive assistance in accesssing ancient and historical Chinese books in Japan.	Japanese Chinese	1	Chinese language skills required. Basic Japanese language would be desireble. Non-Chinese candidates with Chinese language proficiency may be accepted. Experience in academic supervision of int'l students but no teacher training students in the past.
51003	Satoshi TERAQ, Associate Professor	teraosatoshi@cc.miyazaki-u.ac.jp	Sociology of knowledge	Comparative culture on the recognition of linguistic minorities (Communities of lesser-used languages, etc.)	Japanese English Portuguese Spanish Italian	1	Skills of at least two languages among Japanese, English, Portuguese, Spanish or Italian are required. No experience in academic supervision of int'l students and teacher training students.
51004	Hiroshi SUGA, Professor	e05107u@cc.miyazaki-u.ac.jp	Music education	Pedagogy in music education. Guidance and supervision of music performance	Japanese English	1	Japanese or English skills required. Basic Japanese language would be desireble. Experience in academic supervision of int'l students but no teacher training students.
51005	Kumiko FUJII, Associate Professor	kumikofm@cc.miyazaki-u.ac.jp	Socio-linguistics	Language policies in modern China and Taiwan	Japanese Chinese	1	JLPT N1 required. Should be able to conduct his/her research critically and objectively. Experience in academic supervision of int'l students but no teacher training students.
51006	Yoshiyasu FUJIMOTO, Professor	fujigen@cc.miyazaki-u.ac.jp	Carpentry	timber processing and use	Japanese English	1	JLPT N1 required. Should be able to conduct his/her research critically and objectively. Experience in academic supervision of int'l students but no teacher training students.
51007	Toshihiro YAMADA, Professor	t-yamada@cc.miyazaki-u.ac.jp	Prose in the Heian period	Japanese classical literature and culture	Japanese	1	JLPT N1 required. Should be able to read Japanese classical letters in its original style. Experience in academic supervision of int'l students but no teacher training students.

51008	Nobuhiro YAMAMOTO, Associate Professor	n-yamamoto@cc.miyazaki-u.ac.jp	Literature in Chinese, Calligraphy	Cultural and historical studies and practice in Chinese and other Asian characters and calligraphy	Japanese Chinese	1	JLPT N1 required. Should be able to conduct his/her research critically and objectively. Experience in academic supervision of int'l students but no teacher training students.
51009	Tetsuko ADACHI, Associate Professor	adachit@cc.miyazaki-u.ac.jp	English Education	Teaching English as a foreign language in Japanese schools (from elementary to high school)	Japanese English	1	Japanese or English skills required. Basic Japanese language would be desirable. Experience in academic supervision of int'l students but no teacher training students.
51010	Keiko SHIMMYO, Associate Professor	shimmyo@cc.miyazaki-u.ac.jp	British Literature	British Literature	Japanese English	1	Japanese or English skills required. Basic Japanese language would be desirable. Experience in academic supervision of int'l students but no teacher training students.
51011	Taichiro MINAMI, Associate Professor	minami@cc.miyazaki-u.ac.jp	English Phonetics	The Course mainly treats Articulatory Phonetics and its application to TEFL.	Japanese English	1	With interest in English Phonetics. Should be able to read Japanese academic works and documents on Phonetics as well as English ones. JLPT N1 required. Should be able to conduct his/her research critically and objectively. Experience in academic supervision of int'l students but no teacher training students.
51012	Motoko KIMURA, Associate Professor	mkimura@cc.miyazaki-u.ac.jp	Special Education	Pedagogy in special education and education for deaf and hard of hearing children	Japanese English	1	Japanese or English skills required. Basic Japanese language would be desirable. Welcome students who have an interest in deaf and HOH education his/her own country and sign language. No experience in academic supervision of int'l students and teacher training students.
51013	Rumiko TAKAHASHI, Associate Professor	e07142u@cc.miyazaki-u.ac.jp	Dance Education	Expression Movement Creative Dance	Japanese	1	Japanese or English skills required. Basic Japanese language would be desirable. Experience in academic supervision of int'l students but no teacher training students.
51014	Yoshifumi NAKAMURA, Associate Professor	nakabun@cc.miyazaki-u.ac.jp	Pedagogy in Japanese Literature	Pedagogy in Japanese Literature	Japanese	1	Japanese or English skills required. Basic Japanese language would be desirable. Experience in academic supervision of int'l students but no teacher training students.
51015	Yoshinobu FUJII, Professor	yfujii@cc.miyazaki-u.ac.jp	Mathematical statistics, Statistics education	Statistic education in Japan	Japanese English	1	JLPT N1 required. Should be able to discuss the research objectively. No experience in teacher training students.
51016	Hisae SHINOHARA, Associate Professor	e09102u@cc.miyazaki-u.ac.jp	Japan's food culture	Japan's food culture	Japanese English	1	JLPT N1 required. Should be able to discuss the research objectively. Experience in academic supervision of int'l students but no experience in teacher training students.

Kagoshima University (Kagoshima Prefecture)

Detailed Individual Guidance for Trainees

◇ University overview

○ Characteristics and history

Kagoshima University is one of Japan's national universities and comprises nine faculties, ten graduate schools and fourteen institutions including the Research Center for the Pacific Islands. The Faculty of Education traces back to Kagoshima Normal School founded in 1875. Since then, the faculty has contributed to the education and research in the local community by sending forth many students of ability. In 1994, the Graduate School of Education was established and a lifelong education course was added to the undergraduate's courses in 1997. The Faculty seeks to cultivate active specialists in broad areas of academic study, arts and sports. Kagoshima maintains a mild and comfortable climate throughout the year, guaranteeing a pleasant environment for student life.

○ International Exchange

Academic Exchange Agreement (University level):

69 agreements over 21 countries and regions

Academic Exchange Agreement (Faculty level):

52 agreements over 20 countries and regions

• Number of International students

Academic Year 2015: 282

Academic Year 2014: 277

Academic Year 2013: 283

• Number of Teacher Training students

We have been accepting one teacher training students every two years. (two students for 2012)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

Detailed guidance will be provided by advisors in each department in accordance with the trainees' field of study.

○ Number of students to be accepted: 3

○ Outline of the course

• Japanese language education

Courses will be offered by the International Student Center of KU according to trainees' level. In the Introductory Course, lectures are designed to learn basic Japanese skill. The Lecture on Life Abroad is also offered to help trainees adapt to the life in Kagoshima and deepen cross-cultural understanding. For those who have learned Japanese before, intermediate or advanced Japanese classes are available depending on the their level.

• Specialized training

Trainees will be expected to attend lectures and seminars and have meeting with appointed supervisors. Under the instruction of supervisors, trainees will prepare a research paper. Japanese Language Proficiency Test N1 or at least N2 levels are required for specialized training.

• Participatory subjects such as field trips and regional exchanges

Trainees may attend excursions and various activities depending on their research field.

◇ Follow-up for graduates

The university has been in touch with alumni by sending newsletters and e-mails. The university is due to delegate Kagoshima University ambassador to them to enhance the international exchange and public relation activities.

◇ Accommodations

○ Number of rooms

• Single room 122

• Couple room 7

• Family room 4

○ Monthly rent

• Single room 4,700 ~ 25,000yen

• Couple room 9,500 ~ 11,900yen

• Family room 14,200yen

* Energy and utility bills will be charged separately.

* Request on room assignment may not be accommodated.

○ Facilities

• Meeting Room, Kitchen

• Desk, Bed & Linens, Closet

○ Information for Daily Life

Twenty minutes walk from / to the Faculty of Education.

◇ Contact

International Student Office
1-21-24 Korimoto, Kagoshima
890-8580, Japan

TEL: +81-99-285-3015

FAX: +81-99-285-7328

E-mail: ryugaku2@kuas.kagoshima-u.ac.jp

URL:

<http://kokusai.kuas.kagoshima-u.ac.jp/kucip/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Faculty of Education / Graduate School of Education						
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
51001	Masashi Koyanagi (Professor)	koyanagi@edu.kagoshima-u.ac.jp	Education	Moral Education	1	
51002	Haruhiko Ohtsubo (Professor)	ohtsubo@edu.kagoshima-u.ac.jp	Educational Psychology	Educational Psychology; Cognitive Psychology	1	
51003	Junsaburo Kamitani (Professor)	jkami@edu.kagoshima-u.ac.jp	Japanese Education	Japanese Language Teaching	1	Korea(1)
51004	Hikaru Umezaki (Associate Professor)	omezaki@edu.kagoshima-u.ac.jp	Japanese Education	Japanese Linguistics	1	
51005	Shin Kamei (Associate Professor)	turtle@edu.kagoshima-u.ac.jp	Japanese Education	Japanese Literature	1	
51006	Tadashi Ito (Professor)	ito@edu.kagoshima-u.ac.jp	Social Studies	Western History	1	
51007	Yukinao Isokawa (Professor)	isokawa@edu.kagoshima-u.ac.jp	Mathematics Education	Mathematical Modeling and Computer Simulation	1	
51008	Hiroshi Saito (Professor)	saitoh@edu.kagoshima-u.ac.jp	Music Education	Vocal Music	1	
51009	Susumu Yamashita (Professor)	yamashita@edu.kagoshima-u.ac.jp	Music Education	Piano	1	
51010	Kazuki Oe (Professor)	oe@edu.kagoshima-u.ac.jp	Art and Design Education	Art and Design	1	
51011	Sunao Ikegawa (Professor)	ikegawa@edu.kagoshima-u.ac.jp	Art and Design Education	Carving and Modeling	1	
51012	Hiroaki Okeda (Associate Professor)	okeda@edu.kagoshima-u.ac.jp	Art and Design Education	Oil Painting	1	
51013	Miho Shimohara (Professor)	miho@edu.kagoshima-u.ac.jp	Art and Design Education	History of Japanese Art	1	

51014	Osamu Takaoka (Associate Professor)	takaoka@edu.kagoshima-u.ac.jp	Physical Education	Physical Education	1	
51015	Akihiko Higuchi (Professor)	higuti@edu.kagoshima-u.ac.jp	English Linguistics	TEFL in Japan, ESP	1	
51016	Ko-ichiro Hamasaki (Professor)	hamasaki@edu.kagoshima-u.ac.jp	English Linguistics	English Linguistics for English Teachers	1	
51017	Sachiko Nakajima (Associate Professor)	sachikon@edu.kagoshima-u.ac.jp	International Communication	Teaching of Japanese Language, Intercultural Communication	1	Only the students who don't have Master degree Korea(2),Ukraine(1),Uganda(1),Tonga(1)
51018	Yoji Michishita (Associate Professor)	michishita@edu.kagoshima-u.ac.jp	Physical Science	High Energy Physics	1	South Sudan(1)

University of the Ryukyus

(Okinawa Prefecture)

Practical learning experiences, making use of Okinawa's geographic and cultural characteristics

◇ University overview

○ Characteristics and history

The University of the Ryukyus was established under the U.S administration governing Okinawa in 1950 and became a national university of Japan in 1972.

At the time of our university's founding we received valuable guidance from Michigan State University. Today, we still try to uphold the very best traditions of the American university system with both local and global features.

The University currently consists of seven faculties (Law & Letters, Tourism Sciences and Industrial Management, Education, Science, Medicine, Engineering, and Agriculture), eight graduate schools (four Master Programs in Tourism Sciences, Education, Medicine and Agriculture; four Master and Doctoral Programs in Humanities and Social Sciences, Medicine, Health Science, Engineering and Science; and one Doctoral Program at the United Graduate School of Agricultural Sciences, Kagoshima University), Special Support Education Programs, and a Juris Doctoral Program. There are approximately 8,300 students and 1,700 teaching and administrative staff.

○ International Exchange (As of March. 2015)

• Affiliated Universities and Institutions: 77 (from 32 countries and regions)

• Enrollment of International students by year
 2013 : 283 (from 47 countries and regions)
 2014 : 268 (from 42 countries and regions)
 2015 : 279 (from 43 countries and regions)

• Enrollment of Teacher Training by year
 2013 : 1 (Spain)
 2014 : 0
 2015 : 0

Welcom to
Okinawa

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

To meet individual needs for professional development, academic supervisors will give tutoring and guidance to the trainee teacher in his or her laboratory. There will be frequent opportunities for information exchange with Japanese students, including actual schoolteachers studying at the University as graduate students.

○ Number of students to be accepted: 3 people

○ Outline of the course

• Japanese language education

a) Basic courses :Mainly for beginners of Japanese, trainee teachers take intensive Japanese language courses on Basic Japanese and learn about Japanese society and culture.

b) Japanese Language Classes for Research and Graduate Students: Trainee teachers who so wish can take these classes, from beginners ' to the advanced level.

• Specialized training

a) Supervisors will give appropriate guidance for each trainee to master the fundamentals of training in specialized fields of study. While classroom instruction is delivered predominantly in Japanese, individual instruction may be given in English.

b) If interested, trainee teachers may participate in lectures/seminars at undergraduate or graduate level as auditors.

c) At the end of the period of study, each trainee teacher writes a paper, and receives a certificate of attendance.

• Others

a) The Elementary and Junior High Schools attached to the Faculty of Education are very useful for actual education training.

b) A Japanese tutor is assigned to help each trainee teachers not only in their studies, but to adjust to their new environment for the first year.

c) Trainee teachers may participate in various events such as the International Student Festival, parties, etc.

◇ Follow-up

A follow-up to courses may be offered at the discretion of advisors.

◇ Accommodations

Accommodation on campus is offered for trainee teachers in this program. Recommendations for private apartments near the campus will be made if there are no vacancies for on-campus housing. A bed, a desk, a chair, and a locker are installed in each room. They share a shower room, a laundry, a lounge, a dormitory shop, and a vending machine. (Rooms in new dorm building are fully equipped with kitchen, toilet and shower)

【Cost of accommodation (per month)】

Type of accommodations		Room rent	Water&Gas Charges	Electric Charges
dormitory	“Ippan-to”	¥4,300	¥4,400	According to quantity Consumed
	“Konju-to”	¥4,700	¥8,400	
	“Shin konju-to”	¥15,000	¥4,000	
Private apartment house		Approx. ¥35,000		

○ Information for Daily Life

• The student dormitory is conveniently located on campus. Also, hospitals, community services and supermarkets are close to the campus.

◇ Contact

International Collaboration Section, General Strategic Planning Division, University of the Ryukyus

Address: 1 Senbaru, Nishihara, Okinawa 903-0213

Tel: +81-98-895-8103 Fax: +81-98-895-8102

E-mail: koshogak@to.jim.u-ryukyu.ac.jp

Website: <http://www.u-ryukyu.ac.jp/>

◇ Course Description, Number of students to be accepted, Qualifications and, etc.

Graduate School of Education							
Course code	Name of Adviser	E-mail	Teaching Field(s)	Course Description	Language	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
52001	Ken Oshiro (Professor)	koshiro@edu.u-ryukyu.ac.jp	English Education in Elementary School in Japan	English Education in Elementary Schools in Japan	Japanese	1	This class is for elementary school teachers. This class may be taken in English.
52002	Yoichi Shimizu (Professor)	shimv@edu.u-ryukyu.ac.jp	Mechanical Engineering, Energy and Environmental Education	The Fundamentals of Mechanical Engineering, Measurement Technique and Development of Teaching Materials on Energy and Environmental Education	Japanese	1	This class is available to those students with an adequate basic knowledge of Mechanical engineering. This class may be taken in English.
52003	Hideaki Fukuda (Professor)	fukudah@edu.u-ryukyu.ac.jp	Technology Education, Wood Working	Development of Curriculum of Technology Education, Manual Making of Woodwork Machine	Japanese	1	This class is available to those students with an adequate basic knowledge of technical education. This class may be taken in English.