

UNIVERSITY OF TOYAMA (Toyama)

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 of Toyama Overview

1. Characteristics and Outline

In October 2005, three universities (Toyama University (Established in 1949), Toyama Medical and Pharmaceutical University (Established in 1975) and Takaoka National College (Established in 1983)) were integrated into University of Toyama. It is a national university with a wide range of education and research facilities.

As of May 2010, there were 9,328 students and 976 members of the teaching staff. Academic exchange agreements have been drawn up with 97 universities/institutions in 22 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 International Student Center plays a key role in enabling us to do so.

Faculties: Faculty of Humanities,
Faculty of Human Development,
Faculty of Economics,
Faculty of Science,
Faculty of Medicine,
Faculty of Pharmaceutical Sciences,
Faculty of Engineering,
Faculty of Art and Design

Graduate schools: Graduate School of Humanities,
Graduate School of Human Development,
Graduate School of Economics,
Graduate School of Innovative Life Science,
Graduate School of Medicine and
Pharmaceutical Sciences for Education,
Graduate School of Science and Engineering for
Education

2. International Exchange (as of May 2010)

Number of international students : 321, 19 countries

◇ Outline of Teacher Training Program

1. Program Features

An academic international student, taking his/her interests into adviser will organize a curriculum for an 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.

2. Number of students to be accepted : 5

(one per each teaching field is the maximum)

3. Course Outline

(1) Preparatory Japanese language education

① Intensive Japanese program for Monbukagakusho
Scholarship students at International Student Center
Period : October 1, 2011 to March 31, 2012

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)

(2) Academic training

Period : April 1, 2012 to March 31, 2013
An academic adviser and, if necessary, the related professors advise the student on his/her research.
(No subjects or courses are taught in English)

(3) Others

Visiting educational institutions in Toyama prefecture.
Excursions and international exchange activities for international students

◇ Others

1. Housing

International students live in International House and in privately owned apartments.

The International House (Gofuku) has 34 individual rooms. The lodgings costs are monthly basis 5,900 yen.

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.

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

2. For further information, please contact

Study-Aboard Support Team, Student Support Group,
Academic and Student Affairs Division,
University of Toyama

3190 Gofuku, Toyama 930 - 8555, Japan

Tel: +81- 76 - 445 - 6082

Fax: +81- 76 - 445 - 6093

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

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

Faculty of Human Development														
Name of adviser	Post	Mail address	Teaching field(s)	Field of research	Number of students to be accepted	Requirements of research students Actual result of acceptance(nationality,the total number)								
Murakami	Professor		Educational Psychology	Learning & Individual Differences	5 (One per each teaching field is the maximum)	Knowledge of Japanese or English for Communication is Required <table style="margin-left: auto; margin-right: auto;"> <tr><td>Peruvian</td><td>1</td></tr> <tr><td>Israeli</td><td>1</td></tr> <tr><td>Morocco</td><td>1</td></tr> <tr><td>India</td><td>1</td></tr> </table>	Peruvian	1	Israeli	1	Morocco	1	India	1
Peruvian	1													
Israeli	1													
Morocco	1													
India	1													
Kang	Associate Professor			Child Development										
A.Sato	Associate Professor		Abnormal Psychology/Cognitive Neuroscience											
Ogawa	Professor		Educational Psychology / Educational Technology / Information Communication Technology for											
Shimoda	Lecturer		Clinical Psychology											
Ishizu	Lecturer		Clinical Psychology											
Komeda	Professor		School Education	Theory of Japanese Language Education										
S.Okazaki	Professor			Social Studies Education										
Kishimoto	Associate Professor			Mathematics Education										
Ke.Matsumoto	Professor			Science Education										
Sakamoto	Professor			musicology										
Ishii	Associate Professor			Instrument (Piano)										
Hashizume	Professor			Health Education and Physical Education										
Isozaki	Associate Professor			Home Economics Education										
Miura	Associate Professor			Home Economics Education										
Hirose	Professor			History of Education										
Kitada	Associate Professor			Teacher Education/Lesson Study/Curriculum										
Hirota	Associate Professor			Class Theory										
Nobira	Professor			Philosophy of Education										
Kubota	Associate Professor			Sociology of Education										
Sumi	Associate Professor		Theory of Art Education											
Sasada	Associate Professor		Study of Educational Administration											
Kawasaki	Professor		Human Development and Welfare	Cognitive neuropsychology, speech pathology										
Shiga	Associate Professor			Health Sociology, Social Research										
Mizuuch	Associate Professor			Special Support Education										
Kobayashi	Professor			Human Development and Clinical Psychology/ Education for Children with Learning Disabilities										
Abe	Associate Professor			Practical Study on Children with Special Needs/Movement Education and Therapy										
Noda	Associate Professor			Socialwork										
Nishidate	Lecturer			Child Care and Education, Child Welfare										
Senda	Associate Professor			Vocal music, Performing arts										
Wakayama	Lecturer			Early Childhood Education										

Faculty of Human Development														
Name of adviser	Post	Mail address	Teaching field(s)	Field of research	Number of students to be accepted	Requirements of research students Actual result of acceptance(nationality,the total number)								
Nishikawa	Professor		Community Sports	Judge(Volleyball)/History of Sports	5 (One per each teaching field is the maximum)	Knowledge of Japanese or English for Communication is Required <div style="display: flex; align-items: center; justify-content: center;"> <div style="font-size: 2em; margin-right: 10px;">{</div> <table style="border: none;"> <tr> <td>Peruvian</td> <td style="text-align: center;">1</td> </tr> <tr> <td>Israeli</td> <td style="text-align: center;">1</td> </tr> <tr> <td>Morocco</td> <td style="text-align: center;">1</td> </tr> <tr> <td>India</td> <td style="text-align: center;">1</td> </tr> </table> <div style="font-size: 2em; margin-left: 10px;">}</div> </div>	Peruvian	1	Israeli	1	Morocco	1	India	1
Peruvian	1													
Israeli	1													
Morocco	1													
India	1													
Nunomura	Professor			Sports Medicine										
Horita	Professor			Biomechanics										
Ookawa	Professor			Sport History										
Mizutani	Associate Professor		History of Sports											
Saeki	Associate Professor		Movement Theory of Sport											
Fukushima	Lecturer		Sport Psychology											
Sawa	Lecturer		Body Awareness											
Ichinose	Professor		Environmental Design Research	Solid State Physics										
Kunugiza	Professor			Petrology										
Kataoka	Associate Professor			Physical Chemistry										
Hayashi	Associate Professor			Science Communication/Journalism										
Tagami	Professor			Geography										
Toriumi	Professor			Biomechanics										
Kamikawa	Professor			Family Resource Management/Sleep Science										
Kitamura	Professor			Movement Prescription Theory										
Morooka	Professor			Textile and Apparel Science										
Akizuki	Associate Professor			Residential Environment and Design										
Fukai	Professor			Japanese History										
Negishi	Professor			Japanese Economic History										
Tokuhashi	Professor			Western History										
Yamane	Professor			Human Geography / Regional Geography										
M.Takahashi	Associate Professor			Environmental Law										
Yasumoto	Lecturer			Biology										
Fujimoto	Lecturer			Food Science										

Faculty of Human Development														
Name of adviser	Post	Mail address	Teaching field(s)	Field of research	Number of students to be accepted	Requirements of research students Actual result of acceptance(nationality,the total number)								
Yamanishi	Professor		Information and International Communication Sciences	Educational Technology/Human-Computer Interaction	5 (One per each teaching field is the maximum)	Knowledge of Japanese or English for Communication is Required <div style="display: flex; align-items: center; justify-content: center;"> <div style="font-size: 3em; margin-right: 10px;">{</div> <table style="border: none;"> <tr> <td>Peruvian</td> <td style="text-align: right;">1</td> </tr> <tr> <td>Israeli</td> <td style="text-align: right;">1</td> </tr> <tr> <td>Morocco</td> <td style="text-align: right;">1</td> </tr> <tr> <td>India</td> <td style="text-align: right;">1</td> </tr> </table> <div style="font-size: 3em; margin-left: 10px;">}</div> </div>	Peruvian	1	Israeli	1	Morocco	1	India	1
Peruvian	1													
Israeli	1													
Morocco	1													
India	1													
H.Okazaki	Associate Professor			English Education										
Ogihara	Professor			Applied Linguistics										
Naito	Associate Professor			English Literature										
Takegoshi	Associate Professor			American Literature, Intercultural Communication										
Ohmori	Professor			Information Mathematics/Numerical Analysis										
Takemura	Professor			Systems Thinking/Problem-Solving-Learning/Creativity Development										
Kuroda	Professor			Media Education/Educational Technology										
J.Takahashi	Associate Professor			Educational Technology										
Yamaguchi	Lecturer			Applied Analysis,Mathematical Analysis										
Morita	Professor		Electoacoustic Music											
Kamiyama	Associate Professor		Information Design											
Tsuzumi	Professor		Theory of Visual Media											
Ki.Matsumoto	Professor		Instrument (Piano)											

University of Tsukuba (Ibaraki Prefecture)

Our program has the following characteristics: great research environment in the center of “Tsukuba Science City ,” lineup of excellent advisors, high quality support from tutors, substantial specialized education, individual guidance, and a wide variety of practice opportunities.

◇ University overview

○ Characteristics and history

The aim of the University of Tsukuba is to educate men and women with creative intelligence and rich human qualities and to contribute to the development of art and science.

Based on these considerations, the University of Tsukuba decided that it must function as a university which is open both domestically and internationally.

• Number of Students

Undergraduates : 10, 051

Graduates : 6, 777

○ International Exchange

- Number of International students: 1, 697

(100 countries/regions)

- Number of Teacher Training students

a) Start of the Program : October 1980

b) Number of Trainees Accepted in
Total :279 (21countries)

c) Top Five Countries of Origin

•Thailand	62
•South Korea	47
•Philippines	44
•China	26
•Indonesia	20

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

① The Committee of In-Service Training for Overseas Teachers (9 members) provides a special program for In-Service Teacher Trainees from Overseas.

② There is a coordinator who supports this special course.

③ The course program provides intensive Japanese language classes for 6 months, special lectures on Japanese education, specialized study in one's major field, visit of educational organizations and excursions.

④ Students are required to take Japanese classes and to attend the entire program.

⑤ At the end, students must submit a final report of their study.

⑥ A Certificate of Japanese Language and a diploma are issued at the end of the special course.

○ Number of students to be accepted: 10 students

○ Outline of the course

• Japanese language education

① Japanese Language Education

Students can take intensive Japanese Language classes for 2 months (20 classes of 75 min/week x 7 weeks = 175 hrs in total), followed by a semi-intensive course of 2 months (10 classes/week x 8 weeks = 100 hrs in total), at the International Student Center. After 4 months of intensive Japanese language course, students can take supplementary Japanese language classes with other foreign students.

• Specialized training

a) Characteristics: Instruction will be offered individually by each academic adviser according to each student's specialty. Students mainly receive private teaching from the adviser and sometimes attend lectures and seminars held by the adviser.

b) Subjects Taught in English: Educational System and Instruction in Japan; Educational Development.

c) Special Lectures: Special lectures are provided for 2-5 hours in total, including educational management, social studies education, science education, mathematics education, English language education, Japanese language education, education for children with disabilities.

• Others

School visits at Elementary, Secondary and Special Education Schools are provided several times. A visit to a Japanese traditional theater is also provided to familiarize the students with Japanese culture in Kansai Area (Kyoto, Nara, Osaka, etc.).

◇ Accommodations

The University of Tsukuba has 4 student residence areas: Hirasuna, Oikoshi, Ichinoya, and Kasuga, hosting both international and Japanese students.

○ Number of rooms

• Single room : 3, 568 Double room : 153

• Couple room } 250

• Family room }

○ Monthly rent

• Single room : 13,380—30,500yen

• Family room : 22,610—32,225yen

○ Facilities

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

○ Information for Daily Life

The university campus is located 60 km northeast of Tokyo, in the center of Tsukuba Science City. Mount Tsukuba lies to the north and Lake Kasumigaura to the southeast. The university is blessed with beautiful natural and cultural 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

Contact Person: Jun HAYASAKA, Coordinator of In-Service Training Program for Overseas Teachers, Master's Program in Education, University of Tsukuba

TEL: +81-29-853-4601

FAX: +81-29-853-4601

E-mail: hlios@human.tsukuba.ac.jp

URL: www.tsukuba.ac.jp

www.intersc.tsukuba.ac.jp

www.kyouiku.tsukuba.ac.jp

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

Master's Program in Education					
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.
Yoshinori SHIMIZU (Professor)	yshimizu@human.tsukuba.ac.jp	Mathematics Education	Mathematics Education	1~2	Have some experience in teaching mathematics education at secondary school or higher education level, desirable to have some ability of Japanese or English. (0)
Masami ISODA (Associate Professor)	msisoda@human.tsukuba.ac.jp	Mathematics Education	Mathematics Education	1~2	Have some experience in teaching mathematics education at secondary school or higher education level, desirable to have some ability of Japanese or English. (2:Brazil, South Africa)
Yoshiyasu IDA (Professor)	ida@human.tsukuba.ac.jp	Social Studies	Geography Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Korea)
Kiyoshi KARAKI (Associate Professor)	karaki@human.tsukuba.ac.jp	Social Studies	Civic Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (3:Korea, Mexico)
Katsuhiro KATAHIRA (Associate Professor)	katahira@human.tsukuba.ac.jp	Science Studies	Chemistry Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (2:Mongol, Korea)
Izumi OHTAKA (Professor)	ohtaka@human.tsukuba.ac.jp	Science Studies	Science Studies	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Thailand)
Naohiro HIGUCHI (Associate Professor)	nhiguchi@human.tsukuba.ac.jp	Educational Methods	Educational Methods	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Takeo YOSHIDA (Professor)	joschida@human.tsukuba.ac.jp	Moral Education	Moral Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Hirofumi HAMADA (Professor)	hamada@human.tsukuba.ac.jp	Educational Management	School Management	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (4:Brazil, Uganda, Thailand, Gabon)
Noriaki MIZUMOTO (Associate Professor)	nmizumot@human.tsukuba.ac.jp	Educational Management	School Management	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (2:Malaysia, Uganda)
Shinji KUBOTA (Professor)	skubota@human.tsukuba.ac.jp	Educational Administration	Educational Administration	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (7: China, Peru, Mexico, India, Cambodia)

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.
Mariko SATO (Professor)	marikosa@sakura.cc.tsukuba.ac.jp	Comparative and International Education	Comparative and International Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Akiko MINEI (Associate Professor)	mi-akiko@nifty.com	Comparative and International Education	Comparative and International Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Morio YOSHIE (Professor)	yoshie@human.tsukuba.ac.jp	Educational Technology	Educational Technology	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (5:Thailand, Brazil, Philippines, Indonesia)
Yuki INENAGA (Assistant Professor)	inev@sakura.cc.tsukuba.ac.jp	Higher Education	Higher Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:China)
Ichiko SHOJI (Professor)	ichiko@human.tsukuba.ac.jp	Counseling	Counseling	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (3:Korea)
Toji TANAKA (Professor)	totanaka@human.tsukuba.ac.jp	Curriculum Development	Curriculum Development	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Thailand)
Tomomi NETSU (Associate Professor)	tomnets@human.tsukuba.ac.jp	Curriculum Development	Curriculum Development	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Thailand)
Akitoshi TEUCHI (Professor)	teuchi@human.tsukuba.ac.jp	Social Education	Social Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (4:China, Morocco)
Yuji HIRATA (Assistant Professor)	hirataug@human.tsukuba.ac.jp	Historical Studies of Education in Japan	Historical Studies of Education in Japan	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Hiroyuki IIDA (Associate Professor)	hiroiiida@human.tsukuba.ac.jp	Educational Sociology	Human Care	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Kazuhiro ISHIZAKI (Associate Professor)	ishizaki@geijutsu.tsukuba.ac.jp	Art Education	Art Education	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Nobuhiro KAGA (Professor)	nkaga@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (0)
Yuko YANAGIDA (Professor)	yanagida@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (1:Myanmar)
Yuji USHIRO (Professor)	ushiro@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (3:Korea)

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.
Etsuko TAKETANI (Professor)	taketani@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (1:China)
Akiyo HIRAI (Professor)	hiraiki@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (2:Thailand, Korea)
Motoko NAKADA (Associate Professor)	nakada@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (1:Brazil)
Hirosada IWASAKI (Associate Professor)	iwasakiH@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (3:Thailand, Madagascar, Mexico)
Akira KUBOTA (Associate Professor)	kubota@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (2:China, Korea)
Eriko YAMAGUCHI (Associate Professor)	eriva@sakura.cc.tsukuba.ac.jp	English Education	English Education	1	Have some experience in teaching English education at secondary school or higher education level, desirable to have some ability of Japanese or English. (1:Indonesia)
Hideo NAKATA (Professor)	h-nakata@human.tsukuba.ac.jp	Education for Persons with Disabilities	Visually Impaired	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (2:Philippines)
Hisao MAEKAWA (Professor)	maekawa@ningen.human.tsukuba.ac.jp	Education for Persons with Disabilities	Mental Retardation	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (2:Brazil, Peru, Korea)
Tsutomu NAGASAKI (Professor)	tnagasa@human.tsukuba.ac.jp	Education for Persons with Disabilities	Mental Retardation	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Philippines)
Toshibumi KAKIZAWA (Associate Professor)	kakizawa@human.tsukuba.ac.jp	Education for Persons with Disabilities	Visually Impaired	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Philippines)
Yasuyoshi KATOH (Associate Professor)	ykatoh@human.tsukuba.ac.jp	Education for Persons with Disabilities	Hearing Impairment	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (1:Philippines)
Inho CHUNG (Associate Professor)	ichung@human.tsukuba.ac.jp	Education for Persons with Disabilities	Hearing Impairment	1	Received at least specialized education or teaching training at undergraduate level, desirable to have some ability of Japanese or English. (0)
Hiromi MIKI (Associate Professor)	miki@taiiku.tsukuba.ac.jp	Physical Education	Physical Education	1	Received at least specialized education or teaching training 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 Faculty of Education's attached schools and kindergarten. Trainees will have free and easy access to resources at such university facilities as the Faculty's Integrated Research Center for Educational Practice, etc.

◇ 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 10 common centers and institutes for research and education, including the International Student Center 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 58 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.

• Enrollment (including students from overseas)

The university has a total of 4,383 undergraduate students: 553 in International Studies, 958 in Education, 1,847 in Engineering and 1,025 in Agriculture. The Graduate Schools have a total of 998 students: 89 in International Studies, 139 in Education, 621 in Engineering, and 149 in Agriculture.

○ International Exchange

Academic and Student Exchange

The university is promoting academic and student exchange in collaboration with 28 overseas universities. Visit our web site at http://www.utsunomiya-u.ac.jp/en/exchange/sister_univ.html for details.

• Number of International students : 367

• Students from Overseas,

As of October 2010, we have 367 students from overseas (102 undergraduate students, 132 graduate students and 133 research students including 5 in-service teachers) studying at the university at present, of which 204 are from China, 25 from Viet Nam, and 24 from Korea, 22 from Malaysia.

◇ 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) Trainees will have free and easy access to resources at such university facilities as the University Library, the Center for Education and Research on Lifelong Learning and the Advanced Media Network Center, as well as the Faculty's Integrated Research Center for Educational Practice.
- (4) Trainees will also be able to enjoy valuable opportunities to talk to and exchange views with schoolteachers studying at the university as graduate or research students.

○ Number of students to be accepted : 10

○ Outline of the course

• Japanese Language Education

- a) The International Student Center 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, composition and Kanji classes

• Specialized training

- a) Courses and Guidance
 - i) Common lectures:
 - 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.
 - Japanese for Education, a specialized course in Japanese, will be given in the first semester.
 - ii) Training in the fields of specialization includes:
 - individual guidance by an academic adviser,
 - lectures and seminars in specialized fields on both undergraduate and graduate levels
 - 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*.
 - iii) Observation tours and practical trainings at the attached schools may be included in i) and ii) above as options.
- b) Classes given in English
 - Although classroom instructions are mostly given in Japanese, some common course classes and individual instructions will be given in English.

• Others

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.

◇ Accommodations

○ Condition

There is a 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
2-bed room 40,000yen/month

○ Other cost

You may have to pay triple the amount of money for cleaning deposit, reward and handling charge.

You may have to deposit 15,000yen to your gas company to use the gas.

Sign up for house insurance, which costs 4,500-9,000yen.

In total you need 100,000-150,000yen to settle down here.

○ Room facilities

Many of rooms are air-conditioned but you have to buy heaters, stoves, kitchenware, microwaves, washing machines etc at your own expense.

◇ Contact

Utsunomiya University
International Student and
Exchange Division
Address : 350 Minemachi,
Utsunomiya Tochigi
321-8505 Japan
Phone : +81-28-649-8167
E-mail : ryuugak1@miya.jm.
utsunomiya-u.ac.jp
Fax : +81-28-649-5115

Web site:

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

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

Graduate School of Education					
Name of Adviser	E-mail (The e-mail addresses are followed by "utsunomiya-u.ac.jp".)	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
AOYAGI Hiroshi Professor	aoyagi@cc.utsunomiya-u.ac.jp	Teaching Method & Cocurricular Activities	Deals with lesson planning, early childhood education, and development-based guidance of pupils	1	Ability of reading academic papers and communicating in Japanese or English. Mongolia 1, Brazil 1, Korea 1, Mexico 1
WATANABE Hiroshi Professor	hwata@cc.utsunomiya-u.ac.jp	History of Education	Deals with the history of education in Japan from Meiji Era to the present and the problems and features that arose during the historical period, with focus on the relation between education and the nation as a whole.	1	Ability of reading academic papers and communicating in Japanese or English. Korea 1
UEHARA Shuichi Associate Professor	suehara@cc.utsunomiya-u.ac.jp	Philosophy of Education	Deals with philosophy of education and history of educational thought.	1	Ability of reading academic papers and communicating in Japanese, English or French.
ENDO Tadashi Professor	endot@cc.utsunomiya-u.ac.jp	Teaching Method, Guidance & Cocurricular Activities	Deals with the Curriculum systems of the primary and secondary school in Japan concerning particular themes addressed by trainees, as compared with worldwide trends.	1	Ability of reading academic papers and communicating in Japanese or English. Korea 1, Burnei 1, Peru 1
FUJII Sachiko Professor	fujii@cc.utsunomiya-u.ac.jp	School Management & Educational Administration	Deals with educational policy and administration and school management.	1	Ability of reading academic papers and communicating in Japanese and English. Laos 2, China 1, Philippines 1, Ghana 1
MATSUMOTO Satoshi Professor	satoshim@cc.utsunomiya-u.ac.jp	Social Studies Education	Deals with (cross-cultural comparative) studies of curriculum development, teaching methods and evaluation concerning social studies (geography, history, and civics) education.	1	Ability of reading academic papers and communicating in Japanese or English
KATO Ken-ichi Professor	katok@cc.utsunomiya-u.ac.jp	Motor Development	Deals with curriculum designing for physical education for pupils in formative years, based on a correct understanding of pupils' growth and development.	1	Ability of reading academic papers and communicating in Japanese or English.
HITOMI Hisaki Professor	hitomi@cc.utsunomiya-u.ac.jp	Science Education	Provides instruction and guidance on analysis of teaching/learning activities, teaching methods, and curriculum development in the field of science education.	1	Ability of communicating in Japanese or English. Indonesia 1
MARUYAMA Tsuyoshi Associate Professor	marusan@cc.utsunomiya-u.ac.jp	Curriculum Development & Technical and Vocational Education	Deals with Curriculum Development and Technical and Vocational Education	1	Ability of reading academic papers and communicating in Japanese or English.
SUZUKI Keiko Professor	suzukike@cc.utsunomiya-u.ac.jp	Japanese Literature	Provides instruction and guidance for interpretation and appreciation of modern Japanese literature, specifically short stories in the Meiji and Taisho Eras.	1	Ability of reading academic papers and communicating in Japanese; interests in classical Japanese literature.
MORIYASU Toshihisa Professor	tmoriya@cc.utsunomiya-u.ac.jp	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.	1	Ability of reading academic papers and communicating in Japanese. Complete the application form in Japanese. Laos 1
MORITA Kaori Associate Professor	kaorin@cc.utsunomiya-u.ac.jp	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).	1	Ability of reading academic papers and communicating in Japanese.
NAKAJIMA Nozomu Professor	shodoken@cc.utsunomiya-u.ac.jp	Education of Calligraphy (Aesthetics of Calligraphy & Study of Art)	Provides instruction and guidance for mastering the aesthetics of calligraphy and its education, to inquire into the nature of the creation of spiritual culture as such, developing theory and practice of the art and education of calligraphy as considered from the viewpoint of aesthetic interpretations.	1	Familiarity with eastern or western art history.

Name of Adviser	E-mail (The e-mail addresses are followed by "utsunomiya-u.ac.jp".)	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
TAMEIKE Yoshihiro Professor	tameike@cc.utsunomiya-u.ac.jp	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.	1	Understanding of lessons on social studies in Japan. Egypt 1, Peru 1
KOHARA Kazuma Associate Professor	kkohara@cc.utsunomiya-u.ac.jp	Comparative Sociology	Comparative Sociology (education, culture, social structure).	1	Ability of reading academic papers and oral communication in Japanese or English. Strong interests and abundant Knowledge in Japanese culture.
KUMATA Teisuke Associate Professor	kumata@cc.utsunomiya-u.ac.jp	Social Studies Education	Provides instruction and guidance for theoretical and practical studies in social studies education	1	Understanding of lessons on social studies in Japan. Mexico1, Peru1, Colombia1
HOSAKA Tetsuya Associate Professor	hosaka@cc.utsunomiya-u.ac.jp	Algebra	Provides instruction and guidance in algebra through seminars and reading classes.	1	Ability of reading academic papers in Japanese and English.
FUJIHIRA Hideyuki Professor	fujihira@cc.utsunomiya-u.ac.jp	Mathematical Analysis	Provides instruction and guidance in the field of mathematical analysis.	1	Ability of reading academic papers in Japanese and English.
SAKAI Kazuhiro Professor	kazsakai@cc.utsunomiya-u.ac.jp	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.	1	Basic knowledge of differential and integral calculus and linear algebra
KITAGAWA Yoshihisa Professor	kitagawa@cc.utsunomiya-u.ac.jp	Geometry	Provides instruction and guidance in differential geometry, particularly that of curves and surfaces, through reading and exercises.	1	Ability of reading academic papers in Japanese or English
HINO Keiko Professor	khino@cc.utsunomiya-u.ac.jp	Mathematics Education	Provides instruction and guidance on the teaching materials and methods of teaching in the field of mathematics education, .	1	Ability of reading academic papers and oral communication both in Japanese and English.
ITO Akihiko Professor	ito@cc.utsunomiya-u.ac.jp	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.	1	Ability of reading, writing, and oral communication in Japanese or English. Laos 1, Philippines 1
UEDA Takayoshi Professor	ueda@cc.utsunomiya-u.ac.jp	Biology Education	Provides instruction and guidance in the field of biology education through reading literature, experiment and others.	1	Ability of reading, writing, and oral communication in Japanese or English. Thai 1
KOHARA Shin-ichi Associate Professor	koharas@cc.utsunomiya-u.ac.jp	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.	1	Ability of solfège. Korea 1, Peru 1
YAMAGUCHI Nobuo Professor	nobuoya@cc.utsunomiya-u.ac.jp	Art Education	Deals with practical as well as theoretical researches on present-day art classes, art textbooks and learning guidance.	1	Ability of communicating in Japanese or English; Interests in "education through art".
MATSUSHIMA Sakurako Associate Professor	sakurako@cc.utsunomiya-u.ac.jp	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	1	Ability of communicating in Japanese or English.
KOMIYA Hideaki Professor	komiya@cc.utsunomiya-u.ac.jp	Exercise Physiology & Public Health	Provides instruction and guidance concerning (1) the mechanism in skeletal muscle circulation during and after exercise in human and/or small animals, (2) research for prevention of obesity, diabetes and other lifestyle-related diseases, and (3) study for health promotion and sports medicine in students.	1	Ability of communicating in Japanese or English; Good knowledge of exercise physiology or public hygiene
MATSUMURA Shiro Professor	shirom@cc.utsunomiya-u.ac.jp	Budo	Provides instruction and guidance concerning history and term of Japanese Budo	1	Ability of reading academic papers and communicating in Japanese or English.

Name of Adviser	E-mai (The e-mail addresses are followed by "utsunomiya-u.ac.jp".)	Teaching Field(s)	Course Description	Number of students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
HARIGAYA Yasuo Professor	harigava@cc.utsunomiya-u.ac.jp	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	2	Ability of communicating and reading academic papers in Japanese or English. Indonesia 1
TODA Fujio Professor	toda@cc.utsunomiya-u.ac.jp				
TOMABECHI Yoshiro Professor	yoshirot@cc.utsunomiya-u.ac.jp				
MATSUBARA Mari Associate Professor	marim@cc.utsunomiya-u.ac.jp				
SHIMIZU Hiroko Professor	shimizuh@cc.utsunomiya-u.ac.jp	Clothing	Provides instruction and guidance on clothing materials, clothing construction, fashion and design, dyeing and finishing, detergency, and relations of clothing to human and environment.	1	Ability of communicating in Japanese or English.
AKATSUKA Tomoko Professor	akatsuka@cc.utsunomiya-u.ac.jp	Family and Home 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.	1	
JINNOUCHI Yuji Professor	jinnouchi@cc.utsunomiya-u.ac.jp	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.	1	
SASAKI Kazuya Associate Professor	sasakika@cc.utsunomiya-u.ac.jp	Environmental Education on Clothing & "Kansei" 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.	1	
WATANABE Hiroyuki Professor	whiro@cc.utsunomiya-u.ac.jp	English Education	Provides instruction and guidance on EFL teaching methodologies, action research, learner analysis, CALL, MALL, ICT, etc., with special focuses on learner-centeredness, with the aid of videotaped English lessons as well as literature research.	1	English proficiency at the level of a TOEFL score of 550 or a TOEIC score of 700. China 2, Venezuela 1
HATAYAMA Hideaki Professor	hatayama@cc.utsunomiya-u.ac.jp	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.	1	Ability of reading academic papers and literary works in English, and proficiency in Japanese.
ASANO Ichiro Professor	asanoi@cc.utsunomiya-u.ac.jp	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.	1	Ability of reading and writing academic papers in English, and proficiency in Japanese.
AMANUMA Minoru Associate Professor	amanuma@cc.utsunomiya-u.ac.jp			1	
TANI Mitsuo Associate Professor	mtani@cc.utsunomiya-u.ac.jp			1	
ISHIKAWA Ken Professor	keni@cc.utsunomiya-u.ac.jp	Educational Technology & Information Education	Deals with teaching/learning systems using educational media (especially computers and network), development of the educational materials using the educational media.	1	Ability of reading academic papers in Japanese or English, and everyday communicating in Japanese. Philippines 1

Yamagata University (Yamagata Prefecture)

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

◇ Overview of the University

○ 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

○ Records of International Exchange (as of May1, 2010) 1) Number of the Exchange Agreements with Foreign Institutions: Eighty-six institutions from twenty-eight countries and a region. 2) Number of the International Students accepted: One hundred and ninety-nine students. (Twenty-four countries and a region.)

○ Number of international students in the Teachers Program (past 3years)

	Nationality	Field for Training
2004	China	School Education
2005	Filipino	Chemistry
2006	Egyptian	Chemistry

◇ Features of the Course

○ 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 In-Service Teacher Trainees to be admitted
Five In-Service Teacher Trainees.

○ Japanese Program

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 Program

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

○ Other Programs

Students will have the opportunity to meet Japanese people by staying with or visiting a family in Yamagata, through day trips (e. g. Yamadera, Hot springs) and local festivals (e.g. Hanagasa Matsuri, Kaminoyama Oshiro Matsuri). They can also participate in activities such as a tea ceremony, kokeshi doll making, and go (Japanese chess).

Japanese Culture (Kimono)

◇ Accommodation

Housing for foreign students is available at Yamagata University International House during the Japanese Program (for six-month).

○ Living Accommodation ・ Boarding fee (per month) Single room : 27 (5,900 yen) , Room for Couple : 1 (11,900 yen) , Room for Family : 2 (14,200 yen)

○ [Equipment/Fittings]

a toilet unit with shower, a mini kitchen, a gas FF heater, a bed, a desk and chair, a bookshelf, a wardrobe, a cupboard, a desk lamp, a refrigerator, a shoes box, and a color television, etc.

○ Location

On foot, 10 minutes from the JR Yamagata Station and 20 minutes from the Kojirakawa Campus, the International House is in center of Yamagata City. Shopping of all kinds is convenient.

【 How to Contact Us: International Student Section, Yamagata University 】

Address: 1-4-12, Kojirakawa-machi,
Yamagata City 990-8560 JAPAN

Tel: +81-23-628-4926 Fax: +81-23-628-4849

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

*URL//www.yamagata-u.ac.jp/index-j.html

*Graduate School of Regional Education and Culture

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

◇The contents of training, the number of students to be accepted, qualification, conditions, etc.

Graduate School of Regional Education and Culture					
Name of Adviser	Mail address	Teaching Field(s)	Course Description	Number of students to be accepted	The conditions which apply that the teacher in charge accepts a foreign student (the language study ability and the major ability, etc.) an acceptance track record (host country and the number of people in the past for 5 years)
Professor KAMIYAMA Machiko	kamiyama@e.yamagata-u.ac.jp	Clinical Psychology	Clinical Psychology	1	Language ability: Speaking JAPANESE/Reading English (Nothing)
Professor SUZUKI Wataru	w-suzuki@e.yamagata-u.ac.jp	Music: Music Education	Teaching Method (Music) Lifelong Music Learning	1	Basic ability of Music. Language ability : Japanese and/or English (Nothing)
Professor DATE Hanako	hanako@kescriv.ki.yamagata-u.ac.jp	Music: Piano	Concert Study: Piano	1	Basic ability of Music. Language ability : Japanese and/or English or German (Nothing)
Professor HASEGAWA TSUTOMU	hasegawa@e.yamagata-u.ac.jp	Music: Composition	Studies for Composition	1	Basic ability of Music. Language ability : Japanese and/or English or German (Nothing)
Professor KOUNO Yoshiharu	yossy@e.yamagata-u.ac.jp	Music: Stringed instrument (Violin)	Concert Study: Violin and Viola	1	Basic ability of Music. Language ability : Japanese and/or English or German (Nothing)
Professor FUJINO Yuichi	fujino@e.yamagata-u.ac.jp	Music: Vocal Music	Recital Study: Vocal music Opera performance method	1	Basic ability of Music. Language ability : Japanese and/or English or German (Nothing)
Associate Professor WATANABE Osami	sammy@e.yamagata-u.ac.jp	Music: Conducting	Conducting Opera performance method	1	Basic ability of Music. Language ability : Japanese and/or English or German (Nothing)
Associate Professor KOBAYASHI Sunsuke	shun@e.yamagata-u.ac.jp	Art History	Art History & Painting	1	English and/or Japanese (Nothing)
Professor FURIHATA Takashi	em393@kdw.ki.yamagata-u.ac.jp	Art Education	Art Education	1	Language ability: Speaking JAPANESE/Reading English (Nothing)
Professor SATO Shinya	ssato@e.yamagata-u.ac.jp	Architecture & Urban Planning	Education for Sustainable Development	1	English and/or Japanese (Nothing)
Professor NAGAI Kenji	ek277@kdw.ki.yamagata-u.ac.jp	Sports Science	Sports Education and Coaching	1	Basic knowledge of Sports Science Language ability : Japanese and/ or English (Nothing)

University of Yamanashi

(Yamanashi Pref.)

Specialist training for practical education research

◇University overview

(1) Characteristics and History

The University of Yamanashi has three faculties: the Faculty of Education and Human Sciences, the Faculty of Medicine and the Faculty of Engineering, and two graduate schools: the Graduate School of Education and the Graduate School of Medical and Engineering Science Department of Education. The Faculty of Education and Human Sciences 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: School Education, Education for Children with Disabilities and Science of teaching and Learning.

(2) 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 seventy kilometers west of Tokyo and can be reached within an hour and a half from the center of Tokyo by express.

(3) International Exchanges (As of May 1, 2010)

Number of International Students: 222 from 22 countries.

The University previously had a student every year between 2001 and 2004 from the Teacher Training Program and had one student in 2008.

◇Outline of the course in brief

(1) The 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.

(2) Number of students to be accepted

1 student by each academic advisor and 5 students in total

(3) Preparatory Japanese Language Education

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

Course period: October 1, 2010 to March 31, 2011

b) Japanese Language Classes for international students
In order to develop Japanese proficiency further, Japanese 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.

(4) Academic training

a) Course, type of teaching, etc.

A seminar using a textbook written in English

b) Subjects or courses taught in English, if any.
Some of the academic advisers will give lectures in English, if necessary.

c) Academic instruction and support will be offered individually by each academic advisor, according to students' specialities and objectives.

◇Accommodations

• Kofu International Student House

(Single 33, Couple 1, Family 1)

• Tamaho International Student House, Medical Campus...

(Single 12, Couple 6, Family 5)

• Kobara International Student House
(6 rooms)

• Kaiji International Student House
(Single 5)

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 the Japanese House tutors stay during the nighttime and weekends. There are various events organized at the House.

◇Contact office

Office of International Exchange

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

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

Fax: +81-(0)55-220-8794

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

homepage address :

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

Name of University : University of Yamanashi

◇Qualifications for Teacher-Training Students

Graduate School of Education					
Name of adviser	E-mail address	Teaching field(s)	Course description	Number of students to be accepted	Qualification and Condition
Misaku Tsuneaki	tsune@yamanashi.ac.jp	Home Economics	Research Education	1	English or Japanese Ability
Jiro Seta	seta@yamanashi.ac.jp	Science of Clothing	"	1	"
Ayano Tampo	tavano@yamanashi.ac.jp	Earlychild care and Education	"	1	"
Yumi Shimura	svumi@yamanashi.ac.jp	Home Economics Education	"	1	"
Kenichiro Isaka	isaka@yamanashi.ac.jp	Painting and Installation	" (Art Work)	1	"
Shun Fujimoto	fujimoto@yamanashi.ac.jp	Movement Theory ofGymnastics	Research Education	1	"
Koyama Katsuhiko	koyama@yamanashi.ac.jp	Sport Medicine Sport Physiology	"	1	"
Harumi Kimura	kimura@yamanashi.ac.jp	DancePhilosophy of P. E.	"	1	"
Kazuhiko Nakamura	kazuhiko@yamanashi.ac.jp	Growth and Development Health Education	"	1	"
Tomo Kato	tomo-kato@yamanashi.ac.jp	Sport Sociology Football Coaching	"	1	English or Japanese or Frence Ability
Kyohei Kawamura	kkyohei@yamanashi.ac.jp	Outdoor Education	"	1	English or Japanese Ability
Yoshiki Nagase	ynagase@yamanashi.ac.jp	Linguistics (Second Acquisition, Phonetics and Phonology)	"	1	"
Masaki Miyazawa	masaki@yamanashi.ac.jp	Calligraphy	"	1	Japanese Ability
Masafumi iwanaga	iwanaga@yamanshi.ac.jp	Language Education	"	1	"
Nobuaki Nakamaru	nakamaru@yamanashi.ac.jp	Japanese Modern Literature	"	1	"
Chiaki Hasegawa	hchiaki@yamanashi.ac.jp	Japanese Linguistics	"	1	"
Toshio Muramatsu	m-toshi@yamanashi.ac.jp	Design	Excution (Design Work)	1	"
Ichiro Sato	ichiro@yamanashi.ac.jp	Western Philosophy Modern and contemporary Japanese Philosophy (after Meiji-era)	Research Education	1	"
Hiroshi Harata	harata@yamanashi.ac.jp	British Romantic Literature	"	1	English or Japanese Ability
Haruo Okabayashi	oka@yamanashi.ac.jp	Educational Psychology	"	1	"

YOKOHAMA NATIONAL UNIVERSITY

(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

(1) Characteristics and history

Established in 1949, Yokohama National University has four Faculties of Education and Human Sciences, Economics, Business Administration and Engineering. It also has graduate schools of Education, Social Sciences, Engineering Environment and Information Sciences.

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.

(2) Number of students (May 1, 2010)

Undergraduates : 7,370 (225☆)

Graduate Students : 2,102 (437☆)

Total : 9,472 (662☆)

☆= Number of international students

(3) International exchanges

a) Various facilities such as International Student Center provide opportunities for the international students to fully participate in activities on campus.

b) The University has a long history of accepting researchers and students from overseas.

c) Acceptance in past 5 years in this program
 2006 : 8 (Indonesia, Thailand, Mongolia etc.)
 2007 : 7 (Korea, Vietnam, Argentine etc.)
 2008 : 9 (Korea, Thailand, Indonesia etc.)
 2009 : 3 (Korea)
 2010 : 7 (Korea, Brazil)

◇Outline of "teacher training" course

(1) 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. Supporting the program since its beginning, YNU has already educated 228 students in this program.

(2) Number of students to be accepted Not exceeding 10

(3) Brief outline of the course

① Preparatory Japanese language education

Students will take Japanese language lessons as follows:

a) In-Service Foreign Teacher Training Program

Four-days-a-week special program provided for the students between October 2011 and March 2012.

b) Supplementary course

After the 6 months special program, the students will be able to attend regular classes based on their choices and ability for the remaining one-year.

② Academic training

a) Course, type of teaching, etc.

The students pursue their academic work under the guidance of their respective 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 when students get advised by English speaking advisers.

b) Courses taught in English

Few classes are given in English. But, the International Student Center offers many classes in English.

c) Others

The students participate in field trips every Wednesday, visiting schools, museums, etc. Since these activities are held basically in English, students are required to have English proficiency.

◇Accommodations

We are capable of providing the students with lodgings for the first 12 months. Afterwards, the students will be required to leave the dormitory and rent an accommodation by themselves.

Foreign Student House	Rent etc.	¥14,800~/month
Equipment	Bed, Desk, Chair, Wardrobe, Unit-bath, Air-conditioner, Sink	
Address	3minutes on foot from Gumyoji Subway Station	
Minesawa International Student Dorm.	Rent etc.	¥8,700~/month
Equipment	Bed, Desk, Chair, Locker, Sink, Toilet(commnal kitchen and shower)	
Address	5minutes on foot from YNU Tokiwadai Campus	
Ooka International Residence	Rent etc.	¥41,000~/month
Equipment	Bed, Desk, Swivel Chair, Closet, Sink, Toilet,bookshelf	
	Air-conditioner, refrigerator(commnal kitchen and shower)	
Address	3minutes on foot from Gumyoji Subway Station	

※No student discounts on public transport

◇Local area surrounding the university

The City of Yokohama borders on Tokyo, and although living costs are rather high, the city provides foreign students with a comfortable environment because of its long history of international exchange.

The city is also rich in cultural traditions. The old historic city of Kamakura is close by and the Fuji-Hakone-Izu National Park is only a one-hour train ride away.

◇Contact position :

Student Affairs Section, Faculty of Education and Human Sciences, Yokohama National University

Address:79-2 Tokiwadai, Hodogaya-ku, Yokohama 240-8501

Phone :+81-45-339-3258 Fax :+81-45-339-3264

Homepage : <http://www.vnu.ac.jp/>

E-mail : edu.gakumu@vnu.ac.jp

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

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.
Masaru Takahashi Professor	t-masaru@ynu.ac.jp	Philosophy and Anthropology of Education	Research on the philosophy and Anthropology of Education	1	•JPN: enough to have a daily conversation
Hideaki Arai Professor	araihide@ynu.ac.jp	Education law, Policy and Administration	Contemporary Educational policy & system in Japan	1	•JPN: enough to have a daily conversation / One student (Korea)
Izumi Yano Associate professor		Nonformal Education	Nonformal Education	1	•JPN: enough to follow lectures and read books of the field
Norifumi Arimoto Associate professor	arimoto@edhs.ynu.ac.jp	Educational Psychology Cognitive Psychology	Research on the designing of learning environment	1	•JPN: enough to take part in seminars regularly and understand the discussion / One student (Korea)
Yasuhiro Shintani Associate professor		Sociology of Education	Sociology of Education	1	•JPN / Basic knowledge of Sociology
Mitsuhiro Okada Professor	mitsu-o@ynu.ac.jp	Japanese language education	Chinese classical literature	1	•JPN: enough to follow lectures •Has studied the field at university
Akiko Miyake Professor	amiyake@s00.itscom.net	Japanese language education	Japanese classical literature and drama	1	•JPN: enough to follow lectures and read books of the field
Masaki Takagi Professor	mtakagi@edhs.ynu.ac.jp	Japanese language education	Studies of curriculum and textbooks for native language education.	1	•JPN: enough to follow lectures and read books of the field / One student (Korea)
Toshiyuki Kawano Associate professor	tkawano@ynu.ac.jp	Japanese language education	Curriculum design of Japanese as a foreign language.	1	•JPN: enough to follow lectures •Has studied the field at university / Three students (Indonesia, Korea)
Hiroyuki Aoyama Associate professor	aoyama@ynu.ac.jp	Japanese language education	Japanese handwriting and its education. Studies of letters and letter-writing.	1	•JPN: enough to follow lectures and read books of the field
Yasuyuki Nishiwaki Professor	nisiwaki@ed.ynu.ac.jp	Social Studies Education	Geographic Education	1	•JPN: enough to have a daily conversation / Two students (Philippines, Korea)
Hajime Shimojo Professor	shimojoh1@edhs.ynu.ac.jp	Environmental Ethics	Environmental Ethics	1	•JPN: enough to follow lectures •Has studied the field at university
Kouji Kataoka Associate professor		Economics	Economics	1	•JPN: enough to follow lectures
Keiichiro Yoshida Associate professor	ykei@ynu.ac.jp	Physical Geography	Vegetation Science, Landscape Ecology	1	•JPN: enough to follow lectures
Nobuaki Tanahashi Associate professor	n-tana@ynu.ac.jp	History	History. Modern History of Europe	1	•JPN: enough to follow lectures
Katsuya Shigematsu Associate professor	ka-shige@ynu.ac.jp	Social Studies Education	Classroom Research	1	•JPN: enough to follow lectures
Akiko Ikeguchi Lecturer	ikeguchi@ynu.ac.jp	Human Geography	Human Geography	1	• Good proficiency either in English or Japanese
Yutaka Baba Professor	yutaka@ed.ynu.ac.jp	Mathematics Education, Mathematics	Mathematics Education, Mathematics	1	•JPN or ENG: enough to read books of the field
Yasuho Taneda Professor	taneda@edhs.ynu.ac.jp	Biology, Biology Education	Embryology, Physiology and Ecology of Marine Invertebrates. Biology Education using Marine Invertebrates.	1	•Has studied the field at university •JPN: enough to have a daily conversation

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.
Shinya Morimoto Professor	shinya@edhs.vnu.ac.jp	Science Education	Research in Method of Science Teaching	1	• Teacher of science at elementary/junior high school/high school/university • JPN: enough to have a daily conversation / Two students (Korea, Brazil)
Keiji Kato Associate professor	kato@edhs.vnu.ac.jp	Science Education	Theoretical Studies of Method in Science Teaching	1	• Has studied the field at university • JPN: enough to read books of the field
Yumiko Hirashima Associate professor	hirasima@edhs.vnu.ac.jp	Physics	Physics Education, Properties of Polymer Gel	1	• Teacher of science at elementary/junior high school/high school • JPN: enough to have a daily conversation / One student (Morocco)
Takao Nishimura Professor	takaon@vnu.ac.jp	Consumer Affairs	Consumer Policy, Consumer Education	1	• Has studied the field at university • JPN: enough to follow lectures
Kuniharu Kimma Associate professor	kinma@vnu.ac.jp	Life-centered education New education	Curricula, Teaching methods, Workshops	1	• JPN: enough to follow lectures / One student (Argentina)
Tetsuo Sugiyama Professor	t-sugiy@vnu.ac.jp	Music Education Piano Music	Viennese Classics, German Romantics	1	• JPN: enough to follow lectures
Fumihiko Otaki Professor	otakif@vnu.ac.jp	Piano Music	German Classics, Romantics, Modern Music	1	• JPN: enough to follow lectures
Masafumi Ogawa Professor	masafumi@vnu.ac.jp	Music Education	Curriculum and method in Music Education. Philosophy of Music Education.	1	Fluent in English in addition to music performance skill / One student (Brazil)
Kastunori Kono Associate professor	k-kono@vnu.ac.jp	Vocal Music	Songs	1	• JPN: enough to follow lectures
Toshio Nakajima Associate professor	nakaji@vnu.ac.jp	Music Education	Music Education	1	• JPN: enough to follow lectures
Mariko Kanemitsu	kanemitu@vnu.ac.jp	Ethnomusicology	Ethnomusicology	1	• JPN: enough to follow lectures
Norio Kobayashi Professor	kobay@edhs.vnu.ac.jp	Craft	Craft, Contemporary Art	1	• JPN: enough to follow lectures / One student (Mongolia)
Yasuo Ono Professor	onoy@edhs.vnu.ac.jp	Aesthetics	Aesthetics, Art History	1	• JPN: enough to read books of the field
Tamio Fujimori Professor	fujimori@edhs.vnu.ac.jp	Sculpture	Sculpture, Carving and Modeling	1	• JPN: enough to have a daily conversation
Kunio Watanabe Associate professor	kuniow@edhs.vnu.ac.jp	Design	Design, Visual Design	1	• JPN: enough to have a daily conversation / One student (Thailand)
Norimichi Akagi Associate professor	akagi@edhs.vnu.ac.jp	Painting	Painting for Old Technique	1	• JPN or GER: enough to have a daily conversation
Yoshiichi Oizumi Associate professor	oizumi@vnu.ac.jp	Art Education	Art Education	1	• JPN: enough to follow lectures
Kenji Koike Associate professor		Art Education	Art Education	1	• JPN: enough to follow lectures
Sigeru Morimoto Professor	mrmt@edhs.vnu.ac.jp	Applied, Exercise Physiology	Pursuit of Functional change in Human induced by Exercise, Environmental effect from Physiological aspects	1	• Has studied the field at university • JPN: enough to follow lectures • ENG: enough to read papers
Kazuko Takahashi Professor	kazuko@edhs.vnu.ac.jp	Physical Education, Dance Education	Physical Education (Body-mind Awareness, Dance) of Curriculum	1	• JPN: enough to follow lectures
Fumiaki Tajima Professor	tajima@vnu.ac.jp	Optical measurement	Optical measurement	1	• JPN: enough to follow lectures

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.
Tsunetaka Yokoo Professor	yokoo@vnu.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.	1	•JPN: enough to follow lectures
Daisuke Kobayashi Lecturer	kobadai@vnu.ac.jp	Wood Science	Wood/human relations	1	•JPN: enough to follow lectures
Toshiko Suzuki Professor	toshikos@vnu.ac.jp	Home Economics Education, Family Relationships	The present situation and problems of Home Economics Education at primary and secondary education, Studies on Family	1	•JPN: enough to follow lectures •ENG: enough to read books of the field
Kayoko Kaneko Professor	kkaneko@vnu.ac.jp	Home Economics Education, Nutrition Education	Research on Food and Nutrition, The topic of Nutrition Education	1	•Has studied the field at university •JPN: enough to follow lectures / One student (Korea)
Kaoru Horiuchi Associate professor	kao@vnu.ac.jp	Home Economics Education, Gender Studies in Education	Curriculum Studies in Home Economics, Teaching Practice and Teacher Education for Gender Equal Society	1	•JPN: enough to follow lectures
Yayoi Satsumoto Associate professor	satamoto@vnu.ac.jp	Science of Clothing	Research on Clothing Education	1	•JPN: enough to follow lectures
Kuniko Sugiyama Associate professor	sugiyama@vnu.ac.jp	Food Science, Cookery Science	Food Science, Cookery Science Cookery Practice and Experiment	1	•JPN: enough to follow lectures
Azusa Sakuwa Lecturer	a-sakuwa@vnu.ac.jp	Housing and Living Design Housing education	Study on the Educational effect of Experience-based Activities in the community	1	•JPN: enough to follow lectures
Kunitoshi Takahashi Professor	takaha-k@vnu.ac.jp	English Grammar	English Grammar	1	•Can read papers written in Japanese. / One student (Egypt)
Fujiko Sano Professor	fsano@vnu.ac.jp	Second Language Acquisition	Second Language Acquisition	1	•JPN: Proficient enough to read papers. •ENG: Good command of Academic English / One student (Vietnam)
Hideo Hayashibe Professor	deo@vnu.ac.jp	Language Acquisition	Japanese language teaching/learning English teaching/learning	1	•ENG orJPN: Good proficiency / Three students (Philippines,Brazil,Korea)
Tatsuo Nakagawa Professor	nakagawa@edhs.vnu.ac.jp	Special Education	Education and Psychology for Children with Speech and Hearing Disorders	1	•JPN: enough to follow lectures / One student (Fiji)
Masataka Watanabe Associate professor	masataka@vnu.ac.jp	Special Education	Psychological Support for Developmental Disabilities, Applied Behavior Analysis	1	•JPN: enough to follow lectures / One student (Philippines)
Toshio Chomabayashi Professor	choma@edhs.vnu.ac.jp	Physiology of Exercise, Health, Psychology	Stress Coping Theory,Analysis of Human Movement	1	•Has studied the field at university •JPN: enough to read books of the field
Hideto Tanaka Professor	hidetot@edhs.vnu.ac.jp	Physiology	Growth, Aging and Life Style	1	•Has studied the field at university •JPN: enough to read books of the field
Yasuo Yamamoto Associate professor		Garman Philosophy Contemporary Thought	Garman Philosophy, Contemporary Thought	1	•JPN or GER or ENG:: enough to follow lectures
Chikako Kato Professor	ckato@vnu.ac.jp	History	Japanese Modern History	1	•JPN: enough to follow lectures / One student (Myanmar)
Fumio Inuzuka Professor	inuzuka@edhs.vnu.ac.jp	Guidance and Counseling	Theory and Practice of Guidance and Counseling	1	•Has studied the field at university •JPN: enough to follow lectures

Wakayama University (Wakayama Pref.)

A curriculum that meets individual students' desires & joint advisory system by teaching and administrative staff

◇ University's Overview

1. 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 a new faculty, 'Tourism faculty' has just begun. Wakayama University has been marking another step in the healthy development as the only national university in Wakayama Prefecture.

2. Introduction of the related school

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 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.

3. Location

The University is located in Wakayama City, which has about 370,000 population. It takes about 1 hour from Osaka and about 30 minutes from KANSAI International Airport. This is a comfortable place to learn and live in, surrounded by beautiful landscape.

4. The number of faculty members and students(2010)

The number of faculty members: 520名
The number of students : undergraduate 4082,
graduate school 550,
Postgraduate Course in Special Education 9

5. Current situation of International exchange(2010)

The number of International students:
142(10 countries)

◇ Outline of the course for Teacher Training students

1. Characteristics of the program

- ① A curriculum will be arranged to meet the demands of the students with the aid of the supervisor.
- ② Practical Teaching will be offered in cooperation with our Attached Schools and other educational institutions.
- ③ Advice and instruction will be given to the students about their study and research, as well as about their daily life.

2. Number of Students to be accepted: approximately 16

3. Outline of the program

① Preparatory Japanese Language Education (October, 2011 ~ March, 2012) Students are required to attend the Basic Course in Japanese at Osaka University.

② Major course: Specialized course (April, 2012 ~ March, 2013)
At Wakayama University

a) Types of teaching or training: Lecture, Seminar, Fieldwork
Students should select courses at the Graduate School of Education. Academic advisor will give students some advice to meet their needs.

b) Subjects or Courses taught in English: None

③ Japanese Language Education (April, 2012 ~ March, 2013)

- i) Japanese I A ~ I D
- ii) Japanese II A ~ II D
- iii) Japanese Language and Culture
- iv) Japanese Culture and Affairs
- v) JAPAN STUDY
- vi) Extra courses of Japanese Language Education

④ Others

Students have the opportunity to go on a study trip and get information on joining in sightseeing to the historical, cultural places in Kinki Area (Kyoto, Nara etc.).

◇ Accommodations

There is a dormitory "International House" available for foreign students. Due to a large number of coming students, however, sometimes we can't guarantee residence therein. So, in that case, some students may be accommodated in private lodging near the campus.

○ Number of rooms

- for single room: 24
- for Husband and wife: 0
- for family room: 0

○ Student dormitory fee : 9,500yen (include common use fee)

○ Facilities

bed, table, desk, locker,
prefabricated bath,
air conditioner

○ commuting time :

by bicycle; 40 ~ 50 minutes
by bus; 30 ~ 40 minutes

◇ Contact

Wakayama University
Center for International Education & Research
International Exchange Office
Address: 930 Sakaedani, Wakayama-shi,
Wakayama 640-8510

TELL: 81-73-457-7524 FAX 73-457-7520

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

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

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

Graduate School of Education						
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.	
Kubo Fumio : Professor	kubofumi@center.wakayama-u.ac.jp	Educational Administration, School Management	Pedagogy, History of Education and Issues in education	1	Japanese language enough level to execute research	Mongolia 1
Matsuura Yoshimitsu: Professor	matsuura@center.wakayama-u.ac.jp	School Practice Guidance, Study of School Environments				
Funagoshi Masaru: Professor	funakosm@center.wakayama-u.ac.jp	Guidance, Moral Education				
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				
Hirata Tomomi: Lecturer	thirata@center.wakayama-u.ac.jp	Educational Assessment, Lesson Study				
Takeda Mariko: Professor	takedam@center.wakayama-u.ac.jp	Psychology	School Psychology; Educational Psychology, Developmental Psychology, Educational Clinical Psychology	1	Students can also learn in English	Indonesia 1
Suga Sensaku: Professor	suga@center.wakayama-u.ac.jp					
Yonezawa Yoshifumi: Professor	yonezawa@center.wakayama-u.ac.jp					
Norisada Yuriko: Lecturer	norisada@center.wakayama-u.ac.jp					
Eda Yusuke: Professor	eda@center.wakayama-u.ac.jp	Special Education for Children with Disabilities	Various Fields of special needs education for children with disabilities: ①Pedagogy② Psychology ③Medicine ④Educational Method ⑤Social Welfare	1	Students can also learn in English	Brazil 1
Yamazaki Yukari: Professor	yukari25@center.wakayama-u.ac.jp					
Ono Jiro: Professor	onoj@center.wakayama-u.ac.jp					
Takeda Tetsuro: Professor	takeda7@center.wakayama-u.ac.jp					
Furui Katsunori: Lecture	kfurui@center.wakayama-u.ac.jp					
Maruyama Noritaka: Associate 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)	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			
Kashiwabara Suguru: Professor	kashiwbr@center.wakayama-u.ac.jp	Japanese Language	Study of classical to modern Japanese Language/modern Japanese dialect			
Hirasawa Akira: Professor	hirasawa@center.wakayama-u.ac.jp		Study on structure and historical change of Japanese Language diachronically and synchronically			
Sato Kazumasa: Professor	satoh@center.wakayama-u.ac.jp	Modern Japanese Literature	Study on modern and current Japanese Literature(mainly novels and critical essays)			
Matsumura Takumi: Professor	matsu28@center.wakayama-u.ac.jp	Chinese Philosophy and Literature	Study of ancient to modern Chinese philosophy, religion, literature or culture and comparative research between Japanese and Chinese cultures.			
Yahagi Kiko: Professor	yahagi39@center.wakayama-u.ac.jp	Calligraphy	Production of calligraphic works on the subject of Kanji and kana.Study on Japanese and Chinese calligraphy			

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.	
Kawamoto Haruo: Professor	kawamoto@center.wakayama-u.ac.jp	Education of Social Studies	Understanding of the trends and characteristics of Social Studies Education in Japan	1		
Fujimoto Sejiro: Professor	fujisei@center.wakayama-u.ac.jp	Japanese History				
Kaizu Ichiro: Professor	kaizu@center.wakayama-u.ac.jp					
Mishina Hidenori: Associate Professor	mishina@center.wakayama-u.ac.jp	World History	Trend and Characteristic of studies on the world history in Japan		Japanese language enough level to excute research.	Philippine 1
Shimazu Toshiyuki: Associate Professor	shimazu@center.wakayama-u.ac.jp	Human Geography	Study of Japanese geography and historical geography of urban research			
Uchida Midori: Associate Professor	midoriu@center.wakayama-u.ac.jp	Political Science	Understanding and making practical use of basic notions of political science.		Have learned the related major/field more than 1 year	
Yoneda Yoritsugu: Associate Professor	Yoneda@center.wakayama-u.ac.jp	Sociology				
Amano Masao: Professor	mamano@center.wakayama-u.ac.jp	Philosophy				
Ozeki Ayako: Associate Professor	ozeki@center.wakayama-u.ac.jp					
Kataoka Kei: Professor	kataoka@center.wakayama-u.ac.jp	Mathematics/Mathematics Education	The foundation of Mathematics; Algebra, Geometry, Analysis, Mathematics Education	1	Language competence not asked	
Tagawa Hiroyuki: Associate 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					
Ishizuka Wataru: Professor	ishizuka@center.wakayama-u.ac.jp	Physics/Science Education	Physics/Education of Physics	1	To have the experience of teaching Physics or natural science, or to have majored Physics at higher education institutions	Philippine 1
Kisoda Kenji: Professor	kisoda@center.wakayama-u.ac.jp					
Gu Ping: Associate Professor	guping@center.wakayama-u.ac.jp					
Kanda Wakako: Professor	kanda@center.wakayama-u.ac.jp	Science Education	Chemical experiments and researches/ Education in chemistry	1	Language competence not asked	
Yamaguchi Masanori: Associate Professor	masayama@center.wakayama-u.ac.jp	Science Education/Chemistry				
Kimura Noriyoshi: Associate Professor	nkimura@center.wakayama-u.ac.jp					Myanmar 1 Philippine 1
Takasu Hideki: Professor	takasu@center.wakayama-u.ac.jp	Biology	Study on Animal physiology (mainly fishes), Animal behavior/ecology (mainly crabs) or Plant morphology/ ecology(mainly high plants)	1	Language competence not asked	
Makiko Kajimura: Associate Professor	kaiimur@center.wakayama-u.ac.jp					
Koga Tsunenori: Professor	tkoga@center.wakayama-u.ac.jp					
Hisatomi Kunihiko: Professor	hisatomi@center.wakayama-u.ac.jp	Sediment logy	Seminars, Lectures and Experiments	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: Associate Professor	atomita@center.wakayama-u.ac.jp	Astronomy/Science Education				
Shimada Yumi: Professor	shimada@center.wakayama-u.ac.jp	Music Education	Basic of Music and Music Education	1	Language competence not asked	
Kan Michiko: Professor	kan@center.wakayama-u.ac.jp					
Yamana Jin: Professor	yamana@center.wakayama-u.ac.jp					Keyboard
Izumi Ken: Professor	izumi@center.wakayama-u.ac.jp					Musicology
Nagamori Motoki: Professor	nagamori@center.wakayama-u.ac.jp	Art Education		1	Have learned the related major/field more than 2 year	
Takagi Eiichi: Professor	takagi@center.wakayama-u.ac.jp	Paintings				
Naganuma Tadayoshi: Associate Professor	naganuma@center.wakayama-u.ac.jp	Sculpture				
Yamazaki Naohide: Professor	yamazaki@center.wakayama-u.ac.jp	Design				
Terakawa Takeo: Associate Professor	terakawa@center.wakayama-u.ac.jp	Crafts				
Takahashi Kenichi: Associate Professor	kenichit@center.wakayama-u.ac.jp	Art Theory & Art History				

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.		
Hara Michinori: Professor	mitinori@center.wakayama-u.ac.jp	Pedagogy of Physical, Education and Sports	Method of teaching physical education and sports, Analyzing teaching materials of sport and movement for disabled children	1	Language competence not asked		
Katabuchi Mihoko: Associate Professor	mkata@center.wakayama-u.ac.jp	Physical Education	Historical study on an idea of health and body			Brazil 1	
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		Brazil 1		
Sato Fumito: Professor	satofumi@center.wakayama-u.ac.jp	Vocational & Technical Education	An empirical study of vocational and technical education in secondary level	1	Language competence not asked		
Ikegiwa Hiroyuki: Professor	ikegiwa@center.wakayama-u.ac.jp	Wood Processing	Working environment according to processing by woodworking machinery				
Ijima Hiroshi: Associate Professor	ijima@center.wakayama-u.ac.jp	Electrical and Electronic Engineering/ Mechatronics	Electronics and mechatronics for design and manufacturing				
Akamatsu Junko: Professor	akamatsu@center.wakayama-u.ac.jp	Home Economics Education	Study on development of teaching materials and consumer education	1	Language competence not asked		
Yamamoto Nami: Lecturer	namivama@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	Clothing Science	Study on clothing related to living and environment				
Motomura Megumi: Associate Professor	motomura@center.wakayama-u.ac.jp	Science of Family Relations	Study on family relationships and citizenship education				
Erikawa Haruo: Professor	erikawa@center.wakayama-u.ac.jp	English Education	English education	1	Students can also learn in English/ French/ German		
Onoe Toshimi: Lecturer	onoe@center.wakayama-u.ac.jp						
Doi Hitoshi: Professor	jindoi@center.wakayama-u.ac.jp	British and American Literature	English linguistics, English & American literature, linguistic information				
Sakamoto Masao: Professor	sakamoto@center.wakayama-u.ac.jp						
Imamura Takao: Professor	imamura@center.wakayama-u.ac.jp						
Uchida Koji: Professor	uchida1@center.wakayama-u.ac.jp	French	French language and literature				
Ogurisu Hitoshi: Professor	ogurisu@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: Associate Professor	chida@center.wakayama-u.ac.jp						