

Aichi University of Education

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.

There are two graduate schools; Graduate School of Education consists of 13 divisions including Sciences of Human Development and Education and cultivates research capability of the incumbent teachers, educators and working adults so that they can apply it to educational practices. Graduate School of Practitioner in Education consists of the Division for School Practitioners that commits to train teachers with practical leadership

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 an ideal environment for technology education.

○International exchanges

•Number of international students(as of October 2010) 87 students

	2006	2007	2008	2009	2010
Number of international students	52	54	64	74	87
Number of teacher training students	2	6	1	4	6

※ 3 students will be accepted for 2011

◇Outline of Teacher Training Program ◇ Accommodations

○Program characteristics:

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

○Admission capacity: 12 students

○ General description of the training program

•Japanese Language Education

- (1) 6-month Japanese language instruction is given in the Japanese language course (Nagoya University) designated by MEXT from October to March.
- (2) From April, students can attend seven courses at AUE; Japanese language (beginner, intermediate, advanced), practical Japanese, pronunciation, linguistics and school education.

•Academic education

- (1) Your academic adviser provides you individual guidance matching with your research topic.
- (2) There are no special courses for teacher training students, however, you can attend classes for undergraduate/ graduate courses.
- (3) You will prepare a final research paper under the guidance of your academic adviser.

•Others

- (1) Japanese students support you, giving assistance as a Japanese language tutor and an academic tutor.
- (2) Class observation in affiliated schools
- (3) Exchange activities with pupils/students in schools of local community
- (4) Special tours designed for international students
- (5) You are invited to various events planned by local organizations such as Japanese culture experience.

On-campus International House is available.

○ Number of rooms:

19 single rooms, 2 couple rooms and 2 family rooms

○Accommodation fee

- 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.

○Equipment/furniture

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

In addition, there are a shower room, a laundry room and a multi-purpose hall. Free access to the personal computers in the multi-purpose hall

○Commuting time & Information for daily life (surrounding International House)

International House is located on the campus.

A convenience store and a supermarket are located at 10 minutes' walk from International House.

It takes about 20 minutes to the nearest railroad station (Chiryu) by bus.

◇Inquiries:

Section in charge: Center for International Exchange, Organization for Creation and Development of Education Management Division

Aichi University of Education

Address: 1, Hiroasawa, Igaya-cho, Kariya
Aichi 448-8542 JAPAN

Contact: TEL: 0566-26-2178, 2179

FAX: 0566-95-0035

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

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

◇Course description, Number of students to be accepted, Applicant requirements etc

Graduate School of Education					
Name of advisor	e-mail address	Teaching Field(s)	Course description	Number of students to be accepted	Applicant requirements Acceptance record ('05-'09)
Professor NAKANO Shinji	snakano@aecc.aichi-edu.ac.jp	Living Environment Studies and Integrated Studies	Theoretical and practical studies on Living Environment Studies and Integrated Studies	1	Having a clear theme for your own study and enough communication skills in Japanese or English Fundamental knowledge of science education
Professor NAKATSU Narao	nnakatsu@aecc.aichi-edu.ac.jp	Computer Assisted Learning	Studies on 3 dimensional instructional materials	1	Having interests in computer programming and 3D instructional materials
Associate Professor NOZAKI Hironari	nozaki@aecc.aichi-edu.ac.jp	Computer and Education, Educational Technology	Theoretical study of Computer and education, Practical and individual training through lectures and seminar	2	Having enough Japanese ability for understanding contents of lectures and the basic knowledges in the field you wish to work in, Having a clear theme for your own study
Associate Professor EJIMA Tetsuro	teijima@aecc.aichi-edu.ac.jp	Informatics Education, Media Education	Informatization of Education	1	Concerns with the Informatization of Education(Mexico1)
Associate Professor HASHIMOTO Goh	ghashi@aecc.aichi-edu.ac.jp	Music Education	Study on School of Composition	1	Ability of Speaking, listening in Japanese
Professor UMEZAWA Yukiko	yumezawa@aecc.aichi-edu.ac.jp	Contents of Early Childhood Education (Music,Expression)Music Education in Early Childhood	Theoretical and practical study on Contents of Early childhood Education(Music Expression)	1	Chosen Field of Study must be the same.Having enough Japanese Ability for your own study.(Venezuela 1)
Professor OGAWA Hidehiko	hdogawa@aecc.aichi-edu.ac.jp	Early Childhood Education	Studies on Handicapped Children	1	Having a clear theme for your own study
Associate Professor ARAI Mihoko	marai@aecc.aichi-edu.ac.jp	Early Childhood Education	Theoretical Study of Early Childhood Education	1	Having enough Japanese ability for understanding contents of lectures, having a clear theme for your own study
Associate Professor HAYASHI Makiko	mhayashi@aecc.aichi-edu.ac.jp	Early Childhood Education	Studies on Developmental Psychology	1	Having enough Japanese ability for understanding contents of lectures, having a clear theme for your own study, nothing

Name of advisor	e-mail address	Teaching Field(s)	Course description	Number of students to be accepted	Applicant requirements Acceptance record ('05-'09)
Associate Professor KITANO Hiroaki	kitano@aecc.aichi-edu.ac.jp	Linguistics, Japanese linguistics	language documentation, grammar and discourse	1	Having completed an introductory course in linguistics or in Japanese linguistics
Associate Professor TOKI Rumie	rtoki@aecc.aichi-edu.ac.jp	Japanese Linguistics	Historical study of the Japanese language	1	The Students who have studied Japanese Linguistics
Professor TAMURA Kenichi	ktamura@aecc.aichi-edu.ac.jp	Language Policies	Comparative Study of Policies of Foreign Language Education	1	Having at least English proficiency of middle level
Associate Professor UEDA Takahito	tueda@aecc.aichi-edu.ac.jp	Japanese Education	History of Japanese Education in Colonial Korea	1	Having basic knowledge in the modern history and about Japanese and Japanese Education(Korea 1)
Professor Dr. TAKAHASHI, Miyuki	miyukit@aecc.aichi-edu.ac.jp	English Education	Second language acquisition for Children	1	Speaker of either English or Japanese. Fundamental knowledge of English education.
Professor DOKI, Kazuhiro	kdoki@aecc.aichi-edu.ac.jp	English Literature	English and Irish novels and poetry, Literary Theories	1	Speak and Read Papers in English or Japanese Interest in Literature (novels and poetry)
Associate Professor TAKEUCHI Takaaki	ttake@aecc.aichi-edu.ac.jp	English Education	Second language acquisition	1	Speaker of either English or Japanese. Fundamental knowledge of English education. Acceptance record (Mexico 1, Spain 1)
Professor IJIMA, Yasuyuki	yijima@aecc.aichi-edu.ac.jp	Mathematics Education	Mathematics Education	1	Having a Clear Theme of Mathematics Education
Associate Professor YAMADA, Atsushi	yamada@aecc.aichi-edu.ac.jp	Mathematics Education	Theoretical Study of Mathematics Education	1	Having a Clear Theme of Mathematics Education and High Level of Proficiency in Japanese or English. (Myanmar 1)
Professor ISHITOYA, Kiminao	kishito@aecc.aichi-edu.ac.jp	Mathematics	Study of Teaching Materials	1	Senior or Junior High School Teacher
Professor ODANI, Kenzi	kodani@aecc.aichi-edu.ac.jp	Mathematics	Study of Teaching Materials	1	Senior or Junior High School Teacher

Name of advisor	e-mail address	Teaching Field(s)	Course description	Number of students to be accepted	Applicant requirements Acceptance record ('05-'09)
Professor TSUZUKI Shigeyuki	stsuzuki@aecc.aichi-edu.ac.jp	Special Education	Special Needs Education. Deaf Education	1	Having a clear theme for a your own study(Korea1)
Associate Professor IWATA Yoshinari	yiwata@aecc.aichi-edu.ac.jp	Special Education	Deaf Psychology	1	Having a clear theme for a your own study. Having enough Japanese ability for understanding contents of lectures.

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 three faculties, the Faculty of Education and Human Studies, the School of Medicine, and Faculty of Engineering and Resource Science.

The Faculty of Education and Human Studies was formed in 1998 after evolution and reorganization. It has a long history. Up to the end of the past 120 years, it has produced a lot of talented people for the fields of education, liberal arts and culture.

Akita University is in the central part of Akita City, located on the western side of the Tohoku District. Akita is one of the major cities of the District with the population of 330,000. It is situated at lat. 40° N and long.140° E. The average temperature in Akita area is -0.7°C in the snowy midwinter and 25°C in the sunny midsummer. Akita is rich in natural beauty of the seasons.

We also have graduate courses of education, medicine and engineering.

○ International Exchange

- Number of International students
151(21 countries)
- Number of Teacher Training students
7 (7 countries) (2003~)

◇ Outline of the course for Teacher Training students

○ Characteristics of the program

This program is for studying in a unique environment enriched with beauty of the seasons and traditional festivals. International students at Akita University can deepen their understanding of Japanese culture. They can also broaden their views through interaction with students of various cultural backgrounds.

○ Number of students to be accepted: 5

○ Outline of the course

▪ Japanese language education

For those who have studied basic Japanese, the following courses are offered: To help international students acquire enough Japanese language proficiency to conduct their research, and to achieve deeper understanding of Japanese culture and society, Japanese courses are offered.

Supplementary classes are also held, if necessary, for those who have difficulty in participating classes mentioned above. They are Basic Kanji (Chinese characters) Class and Low- Intermediate Conversation class, and so forth. More classes may be arranged according to the student's needs.

▪ Specialized training

Lectures, Seminars, Trainings at Laboratory
Observation of Classroom Teaching
Individual Studies

Though almost all classes are conducted in Japanese, individual studies can be offered in English.

▪ Others

Extracurricular activities are organized such as a summer trip in August, a ski trip and participating in the traditional Japanese rice-cake pounding festival during the winter break.

◇ Accommodations

○ Number of rooms

- Single room :27 (International Student House)
10 (International House)
- Couple room: 3 (International House)
- Family room: 0

Due to the limited number of rooms, not all applicants will be able to get the accommodations.

○ Monthly rent: for a single room 5,900 yen for a couple room 9,500 yen Utilities are excluded in the rent.

○ Facilities: a bathroom, a refrigerator, a kitchen, a bed, a desk, a chair etc.

○ Information for Daily Life

15 min. from Int'l student House
5 min. from Int'l House

There are some stores including supermarkets around both Int'l residents.

◇ Contact

Address:

Akita University, Tegata-Gakuenmachi 1-1,
Akita City, 010-8502 Japan

Department: International Exchange Division
International Student Section

TEL +81-18-889-2258

FAX +81-18-89-3012

E-mail ryugaku@jimu.akita-u.ac.jp

URL <http://www.akita-u.ac.jp/english/index.html>

Graduate Schools					
Name of adviser	Mail Address	Teaching Field(s)	Course description	Number of Students to be accepted	Qualification and Requirement for students. Number of students in past 5 years.
OSHIRO, Eimei. Professor	oshiro@gipc.akita-u.ac.jp	Special Needs Education	Theory, Assessment, Teaching Methods and Practice in the Field of Special Needs Education.	1 or 2	To be able to communicate in English. Knowledge of basic Japanese. (Indonesian 1)
ABE, Noboru. Professor	abe@ed.akita-u.ac.jp	Japanese Education	Theory of Japanese Education, Methodology of Japanese Education, Study of Instruction.	1 or 2	Five years or more experience of teaching.(0)
SHIDACHI, Masatomo. Professor	shidachi@gipc.akita-u.ac.jp	Study of Japanese Literature	Theory and Study of Japanese Literature.	1 or 2	Knowledge of basic Japanese and Japaneseliterature. (0)
IDO, Masami. Professor	idom@cna.ne.jp	Social Studies Education	Theory of Social Studies Education. Methodology of Social Studies Education. Role Action Learning in Social Studies Education.	1 or 2	Five years or more experience of teaching. (Peruvian 1)
TONOIKE, Satoshi. Professor	stono@ed.akita-u.ac.jp	Social Studies Education	Theory of Social Studies Education. Methodology of Social Studies Education. History Education Community Education.	1 or 2	Five years or more experience of teaching. (0)
WATANABE, Ikuko. Professor	ikokuw@ed.akita-u.ac.jp	Japanese History	Theory of Japanese History, History Education	1 or 2	Knowledge of basic Japanese. (0)
MIYAMOTO, Ritsuko. Professor	miyamotor@gipc.akita-u.ac.jp	Japanese Language and Culture	Japanese Training in Intermediate and Advanced Levels.	All International Students	Knowledge of basic Japanese.(Vietnamese 1, Peruvian 1, Filipino 1, Omani 1, Tai 1, Indonesian 1,Korean 1 Total 7)
DU, Wei. Professor	duwei@math.akita-u.ac.jp	Mathematics Education	Theory of mathematics learning process. Mathematics program in Japan. Practice of school mathematics of elementary, lower secondary and upper elementary schools.	1 or 2	Three years or more experience of school mathematics teaching. (Pilipino 1)
UEDA, Haruhiko. Professor	ueda@ipc.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	Knowledge of basic English or Japanese. (0)
TAKAHI, Sachiko Associate Professor	takahi@ipc.akita-u.ac.jp	Multidisciplinary fields: Environmental Activities, Environmental Education	The Social science and the Field science of Environmental problems are analyzed. Environmental education in ESD.	1 or 2	To be able to communication in English.(0)
KAWAMURA, Norihito Associate 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)
NAGASAWA, Mitsuo. Professor	nagasawa@ed.akita-u.ac.jp	Physical Education	Theory of Physical Education. Physical Education Program in Japan. Practice of Physical Education of Elementary, Lower Secondary and Upper Secondary Education.	1 or 2	Knowledge basic Japanese. (0)
MOCHIZUKI, Kazue. Professor	kmochizuki@gipc.akita-u.ac.jp	Home Economic Education	Gender Studies, Theory of Home Economics Education, Methodology of Home Economics. Classroom Research.	1 or 2	To be able to communicate in English. (0)
HOSHI, Hiroto. Professor	hoshi@gipc.akita-u.ac.jp	English Education	Linguistic/Communication Theories and their Application to English Education	1 or 2	Communication Skills in English.(0)
MORITA, Emma Simona. Professor	emmorita@gipc.akita-u.ac.jp	English Education	Cultural semiotics, Text linguistics, Translation studies, General linguistics	1 or 2	Communication skills in English. Knowledge of one more language besides English in recommended (ex. Spanish, French, Italian, Japanese etc.(0))
MIYAKE, Yoshimi. Associate Professor	miyake@ed.akita-u.ac.jp	Sociolinguistic, Linguistic Anthropology	After studying basic theories on sociolinguistics and anthropology, especially issues for language and gender and cultural semantics, We will apply those theories to actual data, in order to analyze linguistic phenomena.	A Few	English competency:3(out of 5) and up, having an experience of learning second language(s) Including Japanese.(0)

Chiba University (Chiba)

国立大学法人 千葉大学
National University Corporation
Chiba University

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 nine 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), also providing courses in sports science and life long learning. In the graduate school, there are courses of general education, school education, Japanese, social studies, mathematics, science, music, art, health and physical, technology, home economics, English, school of health nursing, clinical studies in school education, curriculum development, special support, and school management specialty with a total of 16 courses of study. 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

- The number of the foreign students 1,068 (as of May 1, 2010)
- Number of Teacher Training students 2

◇ 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

1. 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 of Chiba University. Placement test is held and students are divided into classes by proficiency.

2. 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.

3. 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.

◇ Accommodations

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

○ Number of the rooms

• Single Room: 180

• Couple Room: 24

• Family room: 14

○ Monthly rent (Single)

• Rent Fees 15,000 yen

• Common Fees 4,000 yen

• Miscellaneous Fees 15,000 yen

○ Facilities

Every flat is equipped with a bed, closet, bookshelf, desk, chair, electric water heater, air-conditioner, kitchenette with a fridge, toilet and shower

○ Information for Daily Life

The International House is located in Inage, one short train stop from the university.

◇ Contact

Contact person: Chiba University Faculty of Education, Director of the General Affairs Division
Address: Yayoi-cho 1-33 Chiba-shi Inage-ku Chibaken 263-8522

Tel: +81-43-290-2514

Fax: +81-43-290-2504

E-mail: hai2514@office.chiba-u.jp

Chiba University Home Page:

<http://www.chiba-u.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.
Fujikawa Daisuke Professor	daisuke.fujikawa@nifty.com	Teaching methods	Method of Teaching, Development of Teaching (Media Literacy Education, Debate Education, etc.)	2	JPN/enough to take a lesson. (Paraguay, Kuwait, 2)
Araragi Chitoshi Professor	araragi@faculty.chiba-u.jp	Educational social psychology	Relationships of teacher and children, Leadership of classroom	1	JPN/enough to take a lesson.
Abe Tomoyo Associate Professor	abe-t@faculty.chiba-u.jp	Japanese Linguistics	Japanese language, Linguistic Subjects on teaching Japanese as a native language	1	One of these Fields. JPN/enough to understand the books in a specialty. (Russia, Poland, 2)
Matsuo Nanae Associate Professor	matsuo@faculty.chiba-u.jp	Teaching Mathematics	Subjects on Teaching Mathematics	1	One of these fields, JPN or ENG / enough to take a lesson. (Pakistan, Solomon Islands, 2)
Tozaki Kenichi Professor	tozaki@faculty.chiba-u.jp	Physics, Experimental Physics Education	Physics of Phase, Transition, Physics education through experiment with PDL.	1	One of these fields. JPN or ENG/enough to communicate on these fields.
Hatanaka Tsuneo Professor	hatanaka@faculty.chiba-u.jp	Neuroethology	Animal Behavior, Animal Physiology	1	JPN/enough to take a lesson.
Tsuruoka Yoshihiko Professor	tsuruoka@faculty.chiba-u.jp	Science Education	Science Curriculum, STS Education	1	JPN/enough to understand the books in a specialty, JPN/enough to take a lesson.
Sato Michio Professor	michio@faculty.chiba-u.jp	Teaching Physical Education	Teaching method of Gymnastics	1	One of these fields. JPN/enough to understand the books in a specialty.
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	1~2	Those who are able to discuss about topics in these research fields in English and/or Japanese.
Sugiyama Hideto Professor	hidetohsk@faculty.chiba-u.jp	Theory of Physical Education	Theory of Physical Education	1	Those who have majored in the related field. JPN/enough to understand the books in a specialty.
Yoshioka Nobuhiko Professor	yoshioka@faculty.chiba-u.jp	Sports Sciences	Teaching how to skate, Sports Biomechanics	1	JPN/enough to take a lesson.
Nishino Akira Associate Professor	nishino@faculty.chiba-u.jp	Physical Education	Psychology of physical education/Sport psychology	1	JPN/enough to take a lesson.
Shimonagata Syuji Associate Professor	shimo@faculty.chiba-u.jp	Physical Education	Teaching method of swimming, Sports Biomechanics	2	JPN/enough to understand the books in a specialty, JPN/enough to take a lesson.
Nanasawa Akane Associate Professor	a-nanasawa@faculty.chiba-u.jp	Physical Education	Pedagogy (Teaching in Physical Education)	1	JPN/enough to understand the books in a specialty, JPN/enough to take a lesson.
Kubo Keiko Professor	kuboikeiko@faculty.chiba-u.jp	Home Economics Education	Family Studies ,Family Resource Management	1	One of these fields. JPN/enough to take a lesson
Nishigaki Chikako Professor	gaki@faculty.chiba-u.jp	English Education	Listening, Vocabulary Learning	1	Those who are involved in English Education. (Korea, Chile, 2)
Okada Kanako Professor	okada@faculty.chiba-u.jp	School Health	School Nursing, school health promotion, health education	1	Enable to communication in English or Japanese.
Ueki Setsuko Associate Professor	ueki@faculty.chiba-u.jp	International Education	Teaching method of multicultural education/Mutual understanding	1	JPN/enough to take a lesson

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 the city of Matsuyama

2. Current number of international students:

27 countries 220 students

1 Teacher training program students

◇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

- 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.
- 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.
- Intensive Japanese Language Course:** Teacher Training students are enrolled in this course which provides a full language training program 30 hours a week which includes a home stay with a Japanese family.
- Japanese Language Course:** After completing the intensive course we offer higher level classes in which you can continue your language study.
- 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

- 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.
- 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.
- 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.

◇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, washing machine, etc.

Private Housing:

The university 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 81-89-927-9155

FAX 81-89-927-8967

E-mail kokuryu@stu.ehime.ac.jp

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

[https://campus.stu.ehime-u.ac.jp/Portal/Public/Syllabus/SearchMain.aspx?](https://campus.stu.ehime-u.ac.jp/Portal/Public/Syllabus/SearchMain.aspx?syllabus)
(syllabus)

EHIME UNIVERSITY

◇Course description, Number of students acceptable, Qualifications and conditins, etc.

Education					
Name of adviser	Mail address	Teaching field(s)	Course description	Number of students acceptable	Qualifications and conditions,required of students,Number of students accepted
Shozo Fukada Professor	fukada@ed.ehime-u.ac.jp	Early Childhood Education	Early childhood education in Japan	1	
Hideo Nagao Professor	nagao@ed.ehime-u.ac.jp	Developmental disabilities	Study of developmental disabilities. (LD etc.)	1	
Nobuo Takahashi Professor	nobuo@ed.ehime-u.ac.jp	Educational Audiology Hearing Handicapped	Study of educational Audiology (ex. Auditory Learning rehabilitation,hearing etc.)	1	1(Philipine)
Hajime Tachiiri Professor	h-tachi@ed.ehime-u.ac.jp	Educational Audiology Hearing Handicapped	Study of educational Audiology (ex. Auditory Learning rehabilitation,hearing etc.)	1	
Yasufumi Yoshimatsu Associate Professor	yas@ed.ehime-u.ac.jp	Developmental Disabilities	Developmental disabilities and mind reading	1	
Keiko Kishi Professor	kishi@ed.ehime-u.ac.jp	Musicology	Comprehension of musicology foundation	some	
Takashi Tanabe Professor	tanabe@ed.ehime-u.ac.jp	Music Education	Comprehension of music education foundation		
Shin Moriyama Professor	moriyama@ed.ehime-u.ac.jp	Piano	Comprehension of piano foundation		
Setsu Kimura Professor	kimura@ed.ehime-u.ac.jp	Vocal Music	Comprehension of vocal music foundation		
Takashi Kumagai Associate Professor	kumagai@ed.ehime-u.ac.jp	Organic Chemistry	Organic Synthetic Chemistry	1	1(Philipine)
Hiroshi Ieyama Professor	ieyama@ed.ehime-u.ac.jp	Animai Taxonomy	Taxonomy of molluscs of Diplommatinidae or Sphaeriidae	1	
Masahiro Hizume Professor	hizume@ed.ehime-u.ac.jp	Plant Science	Plant morphology, Plant cytogenetics	1	
Jiro Takahashi Professor	jiro@ed.ehime-u.ac.jp	Geology	Structural Georogy,Geoscience Education, and Disaster Prevention Education	1	1(Thailand)
Sakae Sano Professor	sano@ed.ehime-u.ac.jp	Earth Science	Igneous petrology / Phytoremediation	1	
Ohashi Atsushi Associate Professor	aohashi@ed.ehime-u.ac.jp	Chemistry	Chemistry of colors	1	
Manabu Sumida Associate Professor	msumida@ed.ehime-u.ac.jp	Science Education	Culture Studies in Science Education, Science Education for Gifted Learners	1	1(Philipine)
Takao Fukuyama Associate Professor	fukuyama@ed.ehime-u.ac.jp	Physics	Plasma Physics	1	
Heiwa Muko Senior Associate Professor	muko@ed.ehime-u.ac.jp	Science Education	Basic biological investigation(Microscopic Observation,Experiment in plants)	1	

Name of adviser	Mail address	Teaching field(s)	Course description	Number of students acceptable	Qualifications and conditions,required of students,Number of students accepted
Makiko Ushiyama Professor	ushiyama@ed.ehime-u.ac.jp	Dance Education	Health and Sport Science Study	some	English language ability or Japanese language ability
Kenji Sakai Professor	sakai@ed.ehime-u.ac.jp	Sociology of Physical Education			
Masato Tanaka Associate Professor	mtanaka@ed.ehime-u.ac.jp	Psychology of Physical Education			
Makio Yamamoto Professor	makio@ed.ehime-u.ac.jp	School Health			
Katsuhiko Hino Associate Professor	hino@ed.ehime-u.ac.jp	Teaching of Physical Education			
Makoto Fujiwara Professor	fujiwara@ed.ehime-u.ac.jp	Sociology of Physical Education			
Hidenori Asai Professor	asai@ed.ehime-u.ac.jp	Exercise Physiology			
Takashi Fukuda Professor	tfukuda@ed.ehime-u.ac.jp	Biomechanics			
Hirokazu Ishii Associate Professor	ishii@ed.ehime-u.ac.jp	Sport Anthropology, Sport History			
Yuri Itooka Senior Assistant Professor	itooka@ed.ehime-u.ac.jp	Teaching of Physical Education			1(Mexico)
Shota Tanimoto Associate Professor	s-tanimoto@ed.ehime-u.ac.jp	food science	food protein chemistry /brewing	1	

Science					
Name of adviser *Post	Mail address	Teaching field(s)	Course description	Number of students acceptable	Qualifications and conditions,required of students,Number of students accepted
Manabu Naito Professor	mnaito@math.sci.ehime-u.ac.jp	Differential Equation	Standard theory of differential equations and functional analysis	1	Calculus and Linear algebra

Engineering					
Name of adviser	Mail address	Teaching field(s)	Course description	Number of students acceptable	Qualifications and conditions,required of students,Number of students accepted
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	1~2	English language ability or Japanese Language ability,1(Malaysia),1(Indonesia)
Yoshiyuki Aoyama Associate Professor	aoyama@dpc.ehime-u.ac.jp	Thermofluid Dynamics	Thermofluid Dynamics	1	English language ability or Japanese Language ability
Hidetsugu Yagi Associate Professor	yagi@dpc.ehime-u.ac.jp	Nontraditional Machining	Nontraditional machining	1	English language ability or Japanese Language ability

Name of adviser	Mail address	Teaching field(s)	Course description	Number of students acceptable	Qualifications and conditions,required of students,Number of students accepted
Hikomichi Toyota Associate Professor	toyota@eng.ehime-u.ac.jp	Nontraditional Machining	Plasma Process, Synthesis of Diamond	1~2	English language ability or Japanese Language ability,6(Malaysia)
Yoshio Yamada Professor	yamada@ee.ehime-u.ac.jp	Image Processing	Practical image processing	1	English language ability or Japanese Language ability,1(China)
Hiroyuki Ichikawa Associate Professor	hichikaw@dpc.ehime-u.ac.jp	Optical Engineering	Optical design and numerical simulation	1	English language ability or Japanese Language ability
Yoshihiro Okamoto Professor	okamoto@rec.ee.ehime-u.ac.jp	Information Storage System	Signal Processing for Information Storage Systems	1	English language ability or Japanese Language ability
Masafumi Jinno Professor	mjin@mayu.ee.ehime-u.ac.jp	Plasma Science, Lighting Science	Control and Diagnostics of Plasma, Development of Light Sources	1	English language ability or Japanese Language ability
Mitsu Okamura Professor	okamura@cee.ehime-u.ac.jp	Geotechnical Engineering	Geotechnical Engineering	2	English language ability or Japanese Language ability
Makoto Ifuku Professor	ifuku@dpc.ehime-u.ac.jp	Estuaring Engineering	Flow structure and material transport in estuary	1	English language ability or Japanese Language ability,1(Nepal)
Mitao Ohga Professor	ohga@ehimegw.dpc.ehime-u.ac.jp	Structural Analysis	Study and practice of computer structural analysis	1	English language ability or Japanese Language ability,1(Nepal)2(Srilanka)
Ryuichi Yatabe Professor	yatabe@dpc.ehime-u.ac.jp	Soil Engineering	Soil Mechanics, Geo-disaster	1	1(Nepal)1(China)
Isao Ujike Professor	iujike@cee.ehime-u.ac.jp	concrete engineering	Fandamental of concrete engineering	1	English language ability or Japanese Language ability,1(Nepal)
Takayuki Nakamura Associate Professor	nakamura@dpc.ehime-u.ac.jp	Coastal and Ocean Engineering	Design of Coastal and Offshore Structures	1	English language ability or Japanese Language ability,1(Myanmar)
Shinichiro Mori Associate Professor	mori@dpc.ehime-u.ac.jp	Earthquake Engineering,Disaster Management, Seismic Design	Structural and Geotechnical Earthquake Engineering and Seismic Design	1	English language ability or Japanese Language ability
Yoshihiko Sadaoka Professor	sadaoka@eng.ehime-u.ac.jp	Applied Materials Chemistry	Fundamental Applied Materials Chemistry	2	English language ability or Japanese Language
Toshiro Tanaka Professor	ttanaka@eng.ehime-u.ac.jp	Advanced Ceramics	Fundamental Advanced Ceramics	1	English language ability or Japanese Language ability,2(China)
Hiromichi Takebe Professor	takebe@eng.ehime-u.ac.jp	Functional Glasses	Fundamental of Glass Science and Engineering	1	English language ability or Japanese Language ability
Masaharu Fujii Professor	fujii.masaharu@eng.ehime-u.ac.jp	Organic Electronics or Electrical Breakdown	Fundamental of Organic Electronics or Electrical Breakdown	1	English language ability or Japanese Language ability
Shojun Hino Professor	hino@eng.ehime-u.ac.jp	Solid State Chemistry	Electronic properties of conductive organic solids	1~2	English language ability or Japanese Language ability
Hidenori Yahiro Professor	hyahiro@eng.ehime-u.ac.jp	Catalysis	Fundamental catalytic chemistry	1	English language ability or Japanese Language ability
Hiroshi Takahashi Professor	takahasi@cs.ehime-u.ac.jp	Computer Science	Dependable Computing	1	English language ability
Shinya Kobayashi Professor	kob@cs.ehime-u.ac.jp	Computer Science	Distributed Processing and Parallel Processing	1	English language ability,2(USA)
Hiroshi Ito Professor	ito@cs.ehime-u.ac.jp	Analysis	Analysis	1	Infinitesimal calculus and linear algebra
Shun Ido Senior Assistant Professor	ido@cs.ehime-u.ac.jp	Image Processing, Virtual Reality	Image Processing, Virtual Reality	1	English or Japanese Abilities, Basic Programming Skills

University of Fukui (Fukui Prefecture)

Fruitful instruction and flexible curriculums that satisfy each student

◇ University overview

○ Characteristics and history

The University of Fukui has three faculties: the Faculty of Education and Regional Studies, the Faculty of Medical Sciences, and the Faculty of Engineering. It has also three graduate schools: the Graduate School of Education, the Graduate School of Medical Sciences, and the Graduate School of Engineering. The Faculty of Education and Regional Studies offers two programs: the Teacher Education Program, and the Regional Studies Program. The Faculty of Medical Sciences is comprised of two departments. The Faculty of Engineering is comprised of eight departments.

Fukui Prefecture is situated in the central part of Japan and is blessed with both natural beauty and a 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 according to the turning of the four seasons.

○ International Exchange

Number of International students
236 (from 23 countries)
Number of Teacher Training students
2 or 4 (annually)

◇ 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

Period: October, 2011 – March, 2012

(2) Supplementary courses

Period: April, 2012 – March, 2013

We plan to offer supplementary Japanese courses to those who will need them.

Spring term (April – September)

Fall term (October – March)

Elementary	120hours	Elementary	120hours
Pre-intermediate	120hours	Pre-intermediate	120hours
Intermediate	120hours	Intermediate	120hours
Advanced	120hours	Advanced	120hours

• Specialized training

Period: April, 2012 – March, 2013

Study: You may arrange a weekly tutorial sessions with your supervisor.

Graduate-level courses will be offered.

You can also take undergraduate-level courses.

Courses taught in English: Some courses will be taught in English.

• Others

* Visit to the Elementary School and the Secondary School attached to the Faculty of Education and Regional Studies.

* Sightseeing tours (in February)

* Various events are held under the auspices of the local government and volunteer groups

◇ Accommodations

University of Fukui Overseas Student House

- Number of rooms: 29
- Monthly rent
11,900 JPY or 14,200 JPY per month with utility payments.
- Facilities
Desk, chair, bed, refrigerator, book shelf, TV, air conditioner, etc.
- Information for Daily Life
Overseas Student House is located within five minutes' walk from the university. We cannot assure all students to provide a room in the dormitory 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

9-1, Bunkyo 3-chome, Fukui-shi, Fukui
910-8507, Japan
Student Affairs Division, University of Fukui
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>

◇ 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.
Shoichi, YANAGISAWA (Professor)	yanagi@f-edu.u-fukui.ac.jp	Lifelong Learning	Theory and action research on practice of lifelong learning.	1	Those who have studied science of education at university.
Toru, MORI (Professor)	mori@f-edu.u-fukui.ac.jp	Japanese History of Education	History of Educational practice. Educational Freedom in Taisho-period. History of Teacher Education.	1	Those who have studied science of education at university.
Akio, UMEZAWA (Professor)	omezawa@f-edu.u-fukui.ac.jp	Psychophysiology	Health Psychology	1	Those who have interest in the fields of application. (Peru 1 total 1)
Kenichi, MATSUKI (Professor)	matsuki@f-edu.u-fukui.ac.jp	Educational Counseling	Those who want to become a educational counselor or get a job related with education of handicapped children or adults.	1	Those who have interest in the fields of application.
Takayuki, KUMAGAI (Professor)	kumagai@f-edu.u-fukui.ac.jp	Education for Mentally Handicapped	Language and Cognition of Autistic Children	1	Those who have interest in the fields of application.
Yoshinori, MITSUHASHI (Professor)	mituhasi@f-edu.u-fukui.ac.jp	Brain and Cognitive	Assessment and Education for Mind Developmental Disorders : LD and ADHD	1	Those who have interest in the fields of application.
Asako, ISHII-BARKMAN (Professor)	a-ishii@f-edu.u-fukui.ac.jp	Special Support Education, Teacher Education	The Special Support Education system in Japan Competency on teaching professions	1	Those who have interests in the fields of application and to have adequate knowledge in English. (Philippines 1 total 1)
Isamu, ITO (Professor)	isitoh@f-edu.u-fukui.ac.jp	Sociology	Introduction to Rural Studies	1	Those who can command English.
Toshihiro TSUKIHARA (Professor)	ttukihar@f-edu.u-fukui.ac.jp	Human Geography	Human Geography, Area Study	1	Ability of English or Japanese.
Itaru, KOSHINO (Professor)	koshino@f-edu.u-fukui.ac.jp	Japanese Literature	Modern Japanese Literature	1	Those who have interest in the fields of application.
Hisakazu, SAWAZAKI (Professor)	sawazaki@f-edu.u-fukui.ac.jp	Chinese Literature	Poetry of Tang Dynasty	1	Those who have interest in the fields of application.
Takahiro, NAGAI (Associate Professor)	tnagai@f-edu.u-fukui.ac.jp	Chinese Linguistics	Chinese Language from 18c to 20c	1	Those who have interest in the fields of application.
Yoshiyuki, TAKAYAMA (Professor)	ytakayam@f-edu.u-fukui.ac.jp	Japanese Linguistics	Japanese Grammar	1	Those who have interest in the fields of application.
Shuichirou, MIYOSHI (Professor)	miyoshi@f-edu.u-fukui.ac.jp	Japanese Teaching Methodology	Lecture in Japanese Education	1	Those who have interest in the fields of application.

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.
Mituo,HOUSUI (Professor)	mhousui@f-edu.u-fukui.ac.jp	Calligraphy	Calligraphy	1	Those who have interest in the fields of application.
Kazuo, MATSUTOMO (Associate Professor)	kmatusom@f-edu.u-fukui.ac.jp	Japanese Language Education	Teaching method of mother language	1	To have a special interest in the specified fields and a good proficiency in English. (Peru 1 total 1)
Kuniyuki, OSHITA (Professor)	ohshita@f-edu.u-fukui.ac.jp	English Teaching Methodology	Teaching theories and the practice of English language teaching as a foreign language.	2	Those who have experience of teaching at elementary schools or at secondary schools. Command of English is required. (Yemen 1, Colombia 1, Madagascar 1, Myanmar 1 total 4)
Masaki. DATE (Associate Professor)	mdate@f-edu.u-fukui.ac.jp	English Teaching Methodology	Teaching theories and the practice of English language teaching as a foreign language.	2	Those who have experience of teaching at elementary schools or at secondary schools. Command of English is required. (Brazil 1, Myanmar 2 total 3)
Yutaka SABURI (Professor)	y-saburi@f-edu.u-fukui.ac.jp	Mathematics Education, Mathematics	Mathematics Education based on learner's culture, Constructivist Mathematics Education	2	Those who can command English.
Kazuyoshi, KURIHARA (Associate Professor)	kuri@u-fukui.ac.jp	Physics	Studies on Physics Education	1	Those who can command English.
Masahiro, ASAHARA (Associate Professor)	m-asahar@f-edu.u-fukui.ac.jp	Chemical Education, Organic Chemistry	Guidance of Organic Synthesis and Crystal Structure Analysis	1	Those who can command English.
Ryuji, NAKATA (Professor)	nakata@f-edu.u-fukui.ac.jp	Chemical Education, Analytical Chemistry	Development of Educational Aids for Chemical Experiments Studies on the Environmental Education based on Analytical Chemistry	1	Ability of English which will be necessary to carry on research. (Myanmar 1 total 1)
Masuo, MAEDA (Professor)	maeda@f-edu.u-fukui.ac.jp	Biology	Studies on Biology Education	1	Those who can command English. (Philippines 1 total 1)
Toshio, OHYAMA (Professor)	ooyamat@u-fukui.ac.jp	Biology	Studies on Biology Education	1	Those who can command English.
Hirofumi, YAMAMOTO (Professor)	yamamoto@f-edu.u-fukui.ac.jp	Geology	Guidance of Geology.	1	Those who have interests in the fields of application and to have adequate knowledge in English.
Kyoko, ISHII (Associate Professor)	k-ishii@u-fukui.ac.jp	Science Education	Studies on Science Education	1	Those who have interests in the fields of application and to have adequate knowledge in English. (Philippines 1 total 1)
Kiyoshi, YAMANE (Professor)	k-yamane@f-edu.u-fukui.ac.jp	Eastern History	Interchange history in ancient East Asia	1	Those who have interest in the fields of application.
Naoya, KADOI (Associate Professor)	nkadoi@f-edu.u-fukui.ac.jp	Human Geography	Training for Human Geography	1	Ability of English which will be necessary to carry on research.
Shinichi, OKUNO (Professor)	okuno@f-edu.u-fukui.ac.jp	Method of Technology Education Instruction Research	Teaching woodworking—its contents and methods; Video editing by using the computer, skill measurement of woodworking	1	Ability of English which will be necessary to carry on research.
Mitsuru, TSUKAMOTO (Professor)	tukamoto@f-edu.u-fukui.ac.jp	Computer Science, Artificial Intelligence	Computer Network and CAI	1	Ability of English which will be necessary to carry on research.

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.
Hiroyuki, INOUE (Associate Professor)	inoue@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	1	Ability of English which will be necessary to carry on research.
Ayumi, MURAKAMI (Associate Professor)	ayumim@f-edu.u-fukui.ac.jp	Nutrition and Food Science	Lipid nutritional studies of foods	1	Ability of English which will be necessary to carry on research.
Yumiko, HATTORI (Professor)	yhattori@f-edu.u-fukui.ac.jp	Clothing and Textiles	Clothing construction and design in relation to fabric physical properties	1	Ability of English which will be necessary to carry on research.
Keiko, TAKEUCHI (Associate Professor)	ktakeuti@f-edu.u-fukui.ac.jp	Child Care	Support of Child care	1	Ability of English and Japanese which will be necessary to carry on research.
Noriko, ARAI (Professor)	arai@f-edu.u-fukui.ac.jp	Home Economics Education	Research on Home economics education in Japan	1	Ability of English which will be necessary to carry on research.
Toshiko, MATSUDA (Associate Professor)	toshikom@f-edu.u-fukui.ac.jp	Home Economics Education	Teaching and learning reform in schools	1	Those who have interest in the fields of application.

Fukuoka University of Education (FUKUOKA)

This program can study in wide 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. The university is a "comprehensive" university in which the specialized fields of the faculty include not only Pedagogy but also Literature, Law, Economics, Foreign Languages, Natural Science, Engineering, Agriculture, Art, and Sports.
- International Exchange (May 2010):
 - Number of International students:
92 (13 countries)
 - Number of students studying overseas
11 (4 countries)
 - Number of Teacher Training students:
6 (6 countries)
- Number of students (May 2010):
 - Undergraduate courses: 2,875
 - Graduate courses: 204

◇ 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: 21
- Outline of the courses
 - Japanese language education
 - (a) Basic course
 - 1st semester Japanese (120 hours): Intermediate
Japanese (30 hours): Advanced
 - 2nd semester Japanese (120 hours): Intermediate
Japanese (30 hours): Advanced
 - (b) Supplementary course
Supplementary classes are planned for 9 hours a week in 2011. They will include Intermediate Reading Course, Kanji Course for students who are not familiar with Chinese characters, and Basic Japanese Course.
 - Specialized training
 - (a) Course, type of teaching, etc.
Combination of special curriculum for overseas students (70%) and tutorials and auditing regular classes of the university (30%).
Field trips to primary, junior-high, and senior-high schools, and other educational institutions, lectures and seminars in the university.
 - (b) Subjects or courses taught in English, if any.
In Science Education Course, Home Economics Education Course, and Special Education Course, classes are partly taught in English.

◇ Accommodations :

- Kyushu University International Students House (18room)
About rent and other fees:
Single: 15,200yen/month
Entrance fee: 7,000yen
Couple: 15,400yen/month + Utility Bills
Entrance fee: 14,000yen
Equipment: Unit Bathroom, Refrigerator, Western toilet, Bed, Desk, Chair, Air conditioner, Wardrobe, Shoe cupboard
The time required: 40~50 minutes (by train)
- Dormitory
About rent and other fees:
Girl's dormitory 3,600yen + Utility Bills
Boy's dormitory 4,800yen + Utility Bills
Equipment: Bed, Desk, Chair
The time required: Girl's Dormitory 5 minutes
Boy's Dormitory 40 minutes
- Apartment houses
About rent and other fees: 20,000yen~40,000yen

◇ 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					
Name of Adviser	E-mail	Teachng Field(s)	Course Description	Number of students	Qualification and Requirement for students. Number of students in past 5 years.
Shinici TERA0	—	Pedagogical Sciences of Educational Production	Living Environment Studies, The Period for Integrated Studies, Methods of Education	2	<ul style="list-style-type: none"> • Knowledge of Pedagogy China 2, Korea 1, Mexico 1 Thai 1, Ghana 1
Hiroshi TSUGAWA	—		Moral Education; Philosophy of Education (The role of the language in case of education)		
Masayuki SAKAI	—		Moral Education in Japan; Educational Thoughts in Modern Germany		
Mariko KOBAYASHI	—		Methods of Teaching(Extra-class Activity, Guidance and		
Ryusei KIUCHI	—		Program of Preschool Education; Analysis of Teachers Behavior in Kindergarten		
Toshiaki TANAKA	—		History, Methods and Contents of Early Childhood Education		
Miho FUNAKOSHI	—		Inter Cultural Education(Historical study of educational relations between Japan and foreign countries)		
Fumiya IIDA	—		Social Education; Life-long Learning; Adult Education in		
Toyohisa INOUE	—		Psychological study of teaching practice and information		
Shinji AMANO	—		History of Educational Thought		
Seigo TERAOKA	—		History of Education, History of Japanese Education		
Hideyo TAKEMOTO	—		Educational Management (Management of school; Job stress and burnout problems of teachers and school nurses)		
Kuniharu SUZUKI.	—		Educational Administration School Finances & Management		
Kaoru SUETOMI	—		Education Law, Practical Education		
Shoko KAWACHI	—				
Seiji NAGAE.	—	Educational Psychology	Instructional/Learning Psychology, Developmental Psychology, Social Psychology in Education	1	<ul style="list-style-type: none"> • Knowledge of Psychology Peru 1
Yasunao OTUBO	—				
Ikuo SASAYAMA	—				
Tomoko SUGIMURA	—				
Jun'ichi IKUTA	—				
Masayuki KUROKAWA	—				
Junko ABE	—	Educational Clinical Psychology	School Counseling, Play Therapy	1	<ul style="list-style-type: none"> • Knowledge of Clinical Psychology
Shunya NAKAMURA	—		Comparative Psychotherapy; Study on Cross-Cultural Contact		
Masayoshi SAKANAKA	—		Counseling (person-centered approach); humanistic psychology		
Yoshimi NAKASHIMA	—		Clinical Psychology in the Schools; Rorschach Test		
Tomoko IWAHASHI	—		A Process of Psychoanalytic Psychotherapy		
Yukiko TOMOKIYO	—		School Counseling		

Name of Adviser	E-mail	Teachng Field(s)	Course Description	Number of students	Qualification and Requirement for students. Number of students in past 5 years.	
Emiko IKARI	—	Special Education	Multiply handicapped	2	<ul style="list-style-type: none"> Special Education, Physiology of Children with disabilities, Psychology of Children with disabilities etc. Brazil 1 	
Ikuyo ISHIZAKA	—		Speech and language disorders			
Michinori FUJIKANE	—		Developmentally Disabled, Applied Behavior Analysis			
Takashi NAKAMURA	—		Visual Impairment, dementia			
Masamutsu KENJYO	—		Speech and language disorders			
Dan OHIRA	—		Physically handicapped			
Tomio OHTA	—		Speech and hearing disorders			
Takeshi NAKAYAMA	—		LD,AD/HD			
Hirimitsu AIZAWA	—		Hearing disorders			
Masakazu MIYATA	—		Patholgy of Children with Disabilities			
Masahiro HOJO	—		Social studies Education			jurisprudence
Kamiyo KITA	—	Sociology		Sociological Theory, Gender Studies		
Kiichiro KAMEI	—	Japanese history		Japanese history (ancient times and medieval times)		
Ayako OGAWA	—			Japanese history (present age,modernization)		
Takahito KUROKI	—	Physical geography		Geomorphology		
Hiroyuki TAKESHIMA	—	Political science		History of political thought in modern Germany		
Shinji SUGIMURA	—	Chinese history		World history (East Asia)		
Sayoko TAMAKI	—	European history		World history (except East Asia)		
Tetsuji ISHIMARU	—	Human geography		Economic geography, Geographical education		
Tomoko KOBAYASHI	—	International studies		International history of East Asia		
Keiji TOYOSHIMA	—	Social studies education		Social studies education(Educational methods)		
Yasuji ODA	—	Social studies education		Social studies education(History of social studies education)		
Yutaka HORI	—	Philosophy		Chinese philosophy		
Norio SUZUKI	—	Economics		Economics of education		
Yoshinobu MIYAZAKI and 21 others	—	Science Education		Science Education and Natural Science	2	<ul style="list-style-type: none"> Basic knowledge of Natural Science Philippines 1, Indonesia 1

Name of Adviser	E-mail	Teachng Field(s)	Course Description	Number of students	Qualification and Requirement for students. Number of students in past 5 years.	
Shinji IIDA	—	Mathematics Education	Mathematics Education	2	•Ability to teach mathematics at least of the junior high school level Philippines 1, Myanmar 2	
Norihiro SHIMIZU	—		Mathematics Education			Mathematics (Algebra)
Mitsuo SHINAGAWA	—					
Takanori SAKAMOTO	—					
Yasuhiro KISHI	—					
Takatoshi SAKURAI	—					
Takashi IWAMOTO	—					
Kiyoharu NOHNO	—					
Takuya HARA	—					
Junichi SEGATA	—					
Fumikazu TAMARI	—					
Mitsushi FUJIMOTO	—					
Toshio NAKATA	—					
Tsugihiko KIMURA and 8 others	—	Music Education		Music Education, Music Performance and Musicology	2	
Kanjiro SATO and 12 others	—	Fine Art Education	Art Education(Art Shodo), Art, (Drawing/Painting,Sculpture,Design and Crafts), Theory of Art,History of Art, Shodo and History of Shodo	2	•Knowledge of Art Education and practical abilities in art work/Knowledge of Shodo Education and practical abilities in Shodo work	
Junji NAKANISHI and 11 others	—	Health and Physical Education	Health and Physical Education in School,Sport Science,Kinematics,and Health Education	2	•Basic knowledge of science about health,physical education, and sport	
Shuji ENDOU and 7 others	endou@fukuoka-eud.ac.jp	Technology Education	Technology Education and various fields of science of technology	1	•Basic knowledge of Technology Education and science of technology	
Sumiko KAI	kais@fukuoka-eud.ac.jp	Home Economics Education	Home Economics Education	2	•Basic knowledge and ability of understanding in the field of Home Economics	
Noriko KISHI	kishin@fukuoka-eud.ac.jp		Home Economics Education			
Takuo OKITA	okitat@fukuoka-eud.ac.jp		Food and Nutrition			
Yuko AKINAGA	yukoaki@fukuoka-eud.ac.jp		Cookery Science and Eating Habits			
Yoshiko NAGAYAMA	nagavamy@fukuoka-eud.ac.jp		Textiles and Clothing •Clothing Care and Management			
Masako HORI	horimasa@fukuoka-eud.ac.jp		Textiles and Clothing •Clothing physiology and Hygiene			
Kumiko TAKAHASHI	kumikot@fukuoka-eud.ac.jp		Family Relations and Home Management			
Sayo SUZUKI	suzukis@fukuoka-eud.ac.jp		Housing and Living Design			
Miki ASONUMA	asonuma@fukuoka-eud.ac.jp		Domestic Engineering			
Toshifusa OKA and 8 others	—		English Language Education			Teaching English as a Foreign Language,English/American Literature,Linguistics, English Communication, and Applied Linguistics
Number of students to be accepted(total)				21		

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.

When the Faculty of Symbiotic Systems Science was founded in October 2004, its addition to the other three faculties (Faculty of Human Development and Culture, Faculty of Administration and Social Sciences, Faculty of Economics and Business Administration) in the field of Humanities and Social Science made Fukushima University a fully-rounded university that provides education in both sciences and arts.

The university's graduate programs correspond to the aforementioned four faculties, and consists of four graduate schools: the School of Education, School of Public Policy and Regional Administration, School of Economics, and the School of Symbiotic Systems Science.

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 foreign students (as of May1, 2010)】

172 students from 10 different countries, and 1 different region.

【Teacher Training Program】

Number of students accepted to the course

2005: 1 (Philippines)	2007: 1 (Laos)
2008: 1 (Laos)	2009: 1 (Peru)

◇ 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 someone's 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 society faces today.

[Sports and Visual Arts]

Students will pursue the possibilities of the human body as well as 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 courses for intermediate-level students are available for 2 hours every Wednesday afternoon.

- Specialized training

Teachers will be in charge of supervising the students. Students are to submit all progress and achievements in the program through a final report at the end of the school year.

- Others

May... Welcome Party October... Cultural Field Trip
November... Japanese Speech Contest

◇ Accommodations

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

○ Number of rooms

- Single room 38
- Couple room 5
- Family room 2

○ Monthly rent

single ¥5900, couple ¥11900, family ¥14,200

○ Appliances Included

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

○ Distances to Important locations

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 student support section

TEL +81-24-548-8055

FAX +81-24-548-7681

E-mail: ryugaku@as1.adb.fukushima-u.ac.jp

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

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

Faculty of Human Development and Culture					
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.
ABE Joji	abej@educ.fukushima-u.ac.jp	Teaching Home Economics	Study of Housing	1	Advanced level of Japanese and English.
CHIBA Keiko	chibakei@educ.fukushima-u.ac.jp	Teaching Home Economics	Teaching Home Economics (Clothes)	1	Advanced level of Japanese and English.
CHIBA Yogo	ychiba@educ.fukushima-u.ac.jp	Teaching Home Economics	Food Science	1	Advanced level of Japanese and English.
NAKAMURA Keiko	keikon@educ.fukushima-u.ac.jp	Teaching Home Economics	Teaching Home Economics(food education)	1	Advanced level of Japanese and English.
HAMAJIMA Kyouko	hamajima@educ.fukushima-u.ac.jp	Teaching Home Economics	Home Economics Education	1	Advanced level of Japanese and English.
IJIMA Ryouta	ryota@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	American Writings	1	Advanced level of Japanese and English.
KANAYA Masaharu	kanaya@educ.fukushima-u.ac.jp	Teaching Music	Bowed String Instruments, especially Violoncello	1	Advanced level of Japanese and English.
SHIMAZU Takehito	shimazu@educ.fukushima-u.ac.jp	Teaching Music	Composition, Computer Music and Music Theory	1	Advanced level of Japanese and English.
SUGITA Masao	msugita@educ.fukushima-u.ac.jp	Teaching Music	Teaching Music	1	Advanced level of Japanese and English.
NAKAHATA Makoto	p082@educ.fukushima-u.ac.jp	Teaching Music	Piano	1	Advanced level of Japanese and English.
HIRATA Kimiko	hirata@educ.fukushima-u.ac.jp	Teaching Music	Aesthetic of Music	1	Advanced level of Japanese and English.
OHMIYA Isao	ohmiya@educ.fukushima-u.ac.jp	School education	Early childhood Education	1	Advanced level of Japanese and English.
OGIRO Kanji	ogiro@educ.fukushima-u.ac.jp	School education	History of Western Education * comparative education	1	Advanced level of Japanese and English.
SHIRAIISHI Masako	masako@educ.fukushima-u.ac.jp	School education	Early childhood Education	1	Advanced level of Japanese and English.
SUMIYOSHI Chika	sumiyoshi@educ.fukushima-u.ac.jp	School education	Neurophysiology, Cognitive Psychology, and Educational Psychology	1	Advanced level of Japanese and English.
TANI Masayasu	tani@educ.fukushima-u.ac.jp	School education	History of Japanese Education	1	Advanced level of Japanese and English.

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.
TSURUMAKI Masako	turutaki@educ.fukushima-u.ac.jp	School education	Psychology of children with mental retardation, Applied Behavior Analysis.	1	Advanced level of Japanese and English.
HIDA Misao	hida@educ.fukushima-u.ac.jp	School education	Educational Psychology	1	Advanced level of Japanese and English.
HARANO Akiko	harano@educ.fukushima-u.ac.jp	School education	Child Psychology	1	Advanced level of Japanese and English.
HIRUTA Genshiro	hirutai@educ.fukushima-u.ac.jp	School education	Mental health at schools	1	Advanced level of Japanese and English.
MATSUZAKI Hirofumi	matsuzaki@educ.fukushima-u.ac.jp	School education	Special Education	1	Advanced level of Japanese and English.
IJITSU Michifumi	ijitsu@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Ancient Japanese Literature in East Asia	1	Advanced level of Japanese and English.
SAWA Masahiro	sawa@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Early Modern and Modern Japanese Literature	1	Advanced level of Japanese and English.
SHIBUSAWA Hisashi	shibusawa@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Chinese Ancient Thought and Culture	1	Advanced level of Japanese and English.
NAKAMURA Tetsuya	ntetsuya@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Teaching Language Arts in Japan	1	Advanced level of Japanese and English.
HANZAWA Yasushi	yhanzawai@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Japanese Linguistics	1	Advanced level of Japanese and English.
NAKAGAWA Yuji	nakagawa@educ.fukushima-u.ac.jp	Teaching Language Arts in Japan	Japanese linguistics	1	Advanced level of Japanese and English.
AKOJIMA Isao	akojima@educ.fukushima-u.ac.jp	Teaching Social Studies	physical geography	1	Advanced level of Japanese and English.
ONOHARA Masao	onohara@educ.fukushima-u.ac.jp	Teaching Social Studies	Western Ethics	1	Advanced level of Japanese and English.
KOJIMA Akira	kojima@educ.fukushima-u.ac.jp	Teaching Social Studies	Economic theory, Japanese economy theory, Economical educational theory.	1	Advanced level of Japanese and English.
NISHIUCHI Hirokazu	nishiuchi@educ.fukushima-u.ac.jp	Teaching Social Studies	Teaching Social Studies	1	Advanced level of Japanese and English.
HATSUZAWA Toshio	hatsuzaw@educ.fukushima-u.ac.jp	Teaching Social Studies	Human Geography	1	Advanced level of Japanese and English.
MAKITA Minoru	makita@educ.fukushima-u.ac.jp	Teaching Social Studies	The subject of seminar is chosen according to the interest of the applicant.	1	Advanced level of Japanese and English.
MORIMOTO Akira	morimoto@educ.fukushima-u.ac.jp	Mathematics Education	Mathematics Education	1	Advanced level of Japanese and English, Laos 1
NAKAMURA Yasuhisa	nakamura@educ.fukushima-u.ac.jp	Science Education	Science Education, astronomy	1	Advanced level of Japanese and English.
AMAGATA Ken	amagata@educ.fukushima-u.ac.jp	Art Education	Art Education	1	Advanced level of Japanese and English.

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.
ARAI Hiroshi	arai@educ.fukushima-u.ac.jp	Art Education	Study of Sculpture	1	Advanced level of Japanese and English.
KATANO Hajime	katano@educ.fukushima-u.ac.jp	Art Education	Artistic handicraft in wood	1	Advanced level of Japanese and English.
MIURA Hiroki	miura@educ.fukushima-u.ac.jp	Art Education	Art Education	1	Advanced level of Japanese and English.
WATANABE Koichi	koichiw@educ.fukushima-u.ac.jp	Art Education	Painting, Drawing, Art Contemporary	2	Advanced level of Japanese and English.
OGAWA Hiroshi	ogawa@educ.fukushima-u.ac.jp	Health and physical education	Foundations of Physical Education Volleyball	1	Advanced level of Japanese and English.
KAWAMOTO Kazuhisa	kawamoto@educ.fukushima-u.ac.jp	Health and physical education	Track and Field, Training	1	Advanced level of Japanese and English.
KUROSU Mitsuru	kuro@educ.fukushima-u.ac.jp	Health and physical education	Sociology of Physical Education and Sports	1	Advanced level of Japanese and English.
SATOU Osamu	osato@educ.fukushima-u.ac.jp	Health and physical education	Comparative study of children's health care systems.	1	Advanced level of Japanese and English.
SHIRAIISHI Yutaka	shiraisi@educ.fukushima-u.ac.jp	Health and physical education	Kinesiology, Mental training	1	Advanced level of Japanese and English.
KANKE Reiko	kanke@educ.fukushima-u.ac.jp	Health and physical education	Teaching Physical Education	1	Advanced level of Japanese and English.
SUGIURA Koichi	ksugiura@educ.fukushima-u.ac.jp	Health and physical education	Sports Medicine Basketball	1	Advanced level of Japanese and English.
SUZUKI Yumiko	ysuzuki@educ.fukushima-u.ac.jp	Health and physical education	Study and practice of bodily movements, choreography, Japanese traditional dances, etc.	1	Advanced level of Japanese and English.
NAKAMURA Tamio	minwa@educ.fukushima-u.ac.jp	Health and physical education	History of Physical Education in Japan	1	Advanced level of Japanese and English.
FUKAKURA Kazuaki	fukakura@educ.fukushima-u.ac.jp	Health and physical education	Kinesiology and coaching football.	1	Advanced level of Japanese and English.
MORI Tomotaka	mori@educ.fukushima-u.ac.jp	Health and physical education	Teaching Physical Education	1	Advanced level of Japanese and English, Peru 1
YASUDA Toshihiro	yasuda@educ.fukushima-u.ac.jp	Health and physical education	The respiratory and circulatory systems' responses to exercise. Mechanism of fatigue and damage in skeletal muscles.	1	Advanced level of Japanese and English.
KUDO Koki	kudoh@educ.fukushima-u.ac.jp	Health and physical education	Psychology of Motor Learning. Sport Psychology.	1	Advanced level of Japanese and English.
KIMURA Yoshiyuki	ykimurai@educ.fukushima-u.ac.jp	Teaching Science	Teaching Science	1	Advanced level of Japanese and English.
SUZUKI Nobuhiro	nsuzuki@educ.fukushima-u.ac.jp	Teaching Clinical Psychology	Life Guidance School Social work	1	Advanced level of Japanese and English.
SHOJIMA Hiroshi	shojima@educ.fukushima-u.ac.jp	Teaching Clinical Psychology	Criminal Psychology	1	Advanced level of Japanese and English.

Gifu University (Gifu Prefecture)

Through the participation in the Course for Teacher Training, teacher training students can receive practical, firsthand training under the guidance of their advisers. Teacher training students are also given opportunities to visit Japanese historic sites, to take part in ski training tours, 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 (20-minute train ride from Nagoya to Gifu Station)], surrounded by beautiful, pristine natural environment. The Nagara River near Gifu University is renowned for the traditional cormorant fishing. People enjoy mountaineering in summer and skiing in winter at Mt. Ontake and Mt. Norikura near Gifu City every year.

2. Number of International Students (as of October 1, 2010)

Undergraduate Students: 5,785 (Education: 1,086)

Graduate Students: 1,641 (Education: 150)

Research Students, Auditors: 199 (Education: 29)

Total: 7,625 (Education: 1,265)

International Students: 385 (from 30 countries and 1 region)

3. International Exchange

Gifu University has concluded international academic exchange agreements with 39 universities in 15 countries. Gifu University also implements the Short Term Exchange Program and the Summer School Program every year. Gifu University has accepted 10 teacher training students for the past five years.

◇Outline of the course for Teacher Training students

1. Characteristics of the program

Teacher training students can receive practical, firsthand training under the guidance of their advisers. They are given opportunities to observe and take part in classes at the university affiliated schools. A wide range of educational database both in Japan and abroad is also available to these teacher training students via the Internet.

2. Number of students to be accepted: Maximum of 5

3. Outline of the course

① Japanese language education

I) Basic Course

Teacher training students take the Intensive Japanese Language Course for 6 months at the International Student Center.

II) Supplementary Course

After completing the Intensive Japanese Language Course, those who want to advance to the higher Japanese level, can take the Intermediate Japanese Language Course etc. also offered by the International Student Center.

② Specialized training

I) Characteristics

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

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

II) Classes Conducted in English

advisers teach in English if necessary.

③ Others

- International students including training students can participate in the overnight trip during the university's summer recess.
- International students including training students can participate in the four-day-three-nights ski excursion in January.
- International students as well as training students can attend various regional, community events and activities.

◇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. Electric Appliance & Furnishing

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

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. Information for Daily Life

There are supermarkets, convenience stores, hospitals, clinics, post offices and restaurants, etc. around the Gifu University International House.

◇ Contact

International Student Affairs Office, Gifu University

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

Phone: 058-293-2137 / Fax: 058-293-2143

E-mail: gjai05007@jim.gifu-u.ac.jp

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

Syllabus URL:

<http://www.gifu-u.ac.jp/additional/Syllabus.html>

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

Faculty 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 the past 5 years
Professor SHINOHARA, Kiyooki	sinohara@gifu-u.ac.jp	Educational Policy, School Management	Educational Reform, School Reform	1	JPN/ENG/CHIN More than two years of studying Educational Policy/School Management at university/college (Uganda 1)
Professor ISHIKAWA, Hideshi	iskwhite@gifu-u.ac.jp	Educational Method	Classroom Lesson study	1	Fluent in Japanese More than two years of studying Educational Method at university/college
Associate Professor HARADA, Nobuyuki	harahara@gifu-u.ac.jp	Curriculum Studies	Comparative Studies for improvement of the lesson and curriculum	1	Fluent in Japanese or German More than two years of studying Curriculum Studies at university/college
Professor TACHIBANA, Yoshiharu	tatibana@gifu-u.ac.jp	Educational Psychology	School motivation	1	JPN/ENG More than two years of studying Educational Psychology at university/college (Indonesia 2)
Associate Professor YAGINUMA, Ryota	yaginuma@gifu-u.ac.jp	Moral Education	Problem-Solving type moral teaching method	1	JPN/ENG More than two years of studying Moral Education at university/college (Peru 1)
Associate Professor HIRASAWA, Noriko	hirasawa@gifu-u.ac.jp	Special Needs Education	Applied Behavior Analysis For children with Developmental disabilities	1	JPN/ENG More than two years of studying Special Needs Education at university/college
Professor MIYAMOTO, Masakazu	miyamoto@gifu-u.ac.jp	Clinical Psychology in Education	School counseling, School phobia, School bullying	1	JPN/ENG More than two years studying Clinical Psychology in Education at university/college
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 of studying Sports in General at university/college
Associate Professor OGA, Satoshi	s_oga@gifu-u.ac.jp	Clinical Psychology	Psychotherapy	1	JPN/ENG More than two years of studying Clinical Psychology at university/college
Professor IKETANI, Naotake	iketani@gifu-u.ac.jp	Special Education	Education and rehabilitation of visual Impairment and blindness	1	JPN/ENG More than two years of studying Special Education at university/college
Associate 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 of studying Speech Pathology at university/college
Professor NEGISHI, Yasuko	kameoka@gifu-u.ac.jp	Modern Japanese literature	Historical and gender studies on modern Japanese literature	1	Fluent in Japanese More than two years of studying Modern Japanese Literature at university/college
Professor SATO, Takahiro	satopy@gifu-u.ac.jp	Japanese linguistics	Historical Studies on Japanese	1	Fluent in Japanese More than two years of studying Japanese Linguistics at university/college

Faculty 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 the past 5 years
Associate Professor YAMADA, Toshihiro	lingua@gifu-u.ac.jp	Japanese Language	Japanese Grammar for teaching Japanese	1	Fluent in Japanese More than two years of studying Japanese Language at university/college
Associate Professor KOBAYASHI, Kazutaka	kobakaz@gifu-u.ac.jp	Language Teaching	Language teaching methods, writing	1	Fluent in Japanese More than two years of studying Language Teaching at university/college
Professor NOMOTO, Seiki	cyclone@gifu-u.ac.jp	Climatology and Geo-ecology	Understandings basic theories of Climatology and Geo-ecology	1	JPN/ENG More than two years of studying Climatology and Geo-ecology at university/college
Associate Professor SUMOTO, Yoshio	sumo440@gifu-u.ac.jp	Social studies education method	Social Studies Education	1	Fluent in Japanese More than two years of studying Social Studies Education Method at university/college
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 of studying Experimental Nuclear Physics at university/college
Professor SATO, Setsuko	opesame@gifu-u.ac.jp	Chemistry	Teaching materials in chemistry	1	JPN/ENG More than two years of studying Chemistry at university/college
Associate Professor KOYA, Yasunori	koya@gifu-u.ac.jp	Biology	Study of experimental methods for reproduction and embryology off ishes	1	JPN/ENG More than two years of studying Biology at university/college (Myanmar 1)
Associate Professor MIYAKE, Takashi	tmivascb@gifu-u.ac.jp	Biology	Understanding the theories and experimental methods in reproductive ecology in plants	1	JPN/ENG More than two years of studying Biology at university/college
Professor SANUKI, Kyoko	s-kyoko@gifu-u.ac.jp	Piano	Basic principles in piano playing	1	JPN/ENG More than two years of studying/practicing Piano at university/college
Associate Professor SAHARA, Hidekazu	sah@gifu-u.ac.jp	Music Composition	Composition	1	Fluent in Japanese Required to have some works of composition
Professor MATSUNAGA, Yosuke	ym@gifu-u.ac.jp	Music education	Curriculum of music lesson Analyze of music lesson	1	JPN/ENG but if trainees conduct research on Japanese Music Education (e.g. history/analysis of Japanese music education), he/she needs to be fluent in Japanese. More than two years of studying Music Education at university/college
Professor NOMURA, Yukihiko	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 of studying History of Art at university/college
Professor KAWAGISHI, Yoshio	k440@gifu-u.ac.jp	Coaching Methodology	Coaching methods of Volleyball Visual training for the athlete in junior age	1	Fluent in Japanese More than two years of studying Coaching Methodology at university/college

Faculty 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 the past 5 years
Professor IMAI, Hajime	imai@gifu-u.ac.jp	Coaching, Exercise Physiology	<i>Kendo</i> Instruction, Exercise and Oxidative Stress	1	JPN/ENG More than two years of studying Coaching, Exercise Physiology at university/college
Associate 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 of studying Wood Physics at university/college
Professor NAGANO, Hiroko	nagano@gifu-u.ac.jp	Science of Food	The international comparison of dietary Culture	1	JPN/ENG More than two years of studying Science of Food at university/college
Professor OYABU, Chiho	chiho@gifu-u.ac.jp	Family Budget	Reading related articles and References, analyzing family budget	1	Fluent in Japanese More than two years of studying Family Budget at university/college
Associate Professor KUBO, Kazuhiro	kubochan@gifu-u.ac.jp	Lipid nutritional science	Nutrients and antioxidative mechanisms	1	JPN/ENG More than two years of studying Lipid Nutritional Science at university/college
Professor HIROTA, Norio	hirotan@gifu-u.ac.jp	English Teaching/ English Linguistics	Grammar-Based EFL Teaching — Principles & Course Designs	1	JPN/ENG More than two years of studying English Teaching/English Linguistics at university/college
Associate 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 studying Teaching English as a Foreign Language at university/college (Myanmar 1)
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 of studying Sociolinguistics Japanese ELT Policy (Myanmar 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, Center for International Education and Research 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 Engineering, 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 2010 :

Undergraduate: 5,218 (Faculty of Education: 927)

Graduate: 1,569 (Educational Course: 93)

○ International Exchanges

Number of International students: 303 from 30 countries and 1 region, as of 1 October 2010

The latest number of students attended this program: 2002: 3 (one each from China, Indonesia and Honduras), 2003: 1 (from Korea), 2004: 1 (from Afghanistan), 2006: 2 (one each from Philippine and Korea)

◇ 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 depend on their major and career, and deepen their professional ability with Japanese students.

○ Acceptable Number of Students 14 students

○ Course outline

• Japanese Language Education

“Preliminary Japanese Language Intensive Program”

Students are given intensive Japanese courses 5 days/week for 15 weeks between October 2011 and March 2012 at Center for International Education and Research for research activities and their daily life started at April 2012.

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 depends 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 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 Equipments

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 includes 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 27-220-7627

FAX: +81 27-220-7630

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

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

◇ Advisor's List and Course Description

Graduate School of Education					
Name of Advisor * 1	E-mail address	Teaching Field(s)	Major * 2 [Course Description]	* 3	Requirement for Students' Language Ability & Academic Background, (Nationality & Number of students accepted in the last five years)
Associate Professor KOBAYASHI, Hideki	hidekoba@edu.gunma-u.ac.jp	Modern Japanese Language	Major in Japanese Education [Japanese Lexicon and Grammar]	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
Associate Professor MATSUNUMA, Miho	matsunuma@edu.gunma-u.ac.jp	French History	Major in Social Studies Education [Modern and Contemporary European History]	1	Advanced competency in Japanese / An undergraduate degree
Professor NISHITANI, Izumi	nisitani@edu.gunma-u.ac.jp	Math Education	Major in Mathematics Education [Mathematics Education]	1	Advanced competency in Japanese or English / An undergraduate degree
Professor OKAZAKI, Akira	okazaki@edu.gunma-u.ac.jp	Astronomy	Major in Science Education [Astronomical Observation and Astronomy Education]	1	Daily conversation ability in Japanese / An undergraduate degree in one of the listed fields
Professor OKUSAWA, Makoto	okusawai@edu.gunma-u.ac.jp	Physics	Major in Science Education [Solid-State and Surface Physics, Physics Education]	1	Daily conversation ability in Japanese / An undergraduate degree in one of the listed fields
Professor MIKUNI, Masaki	mikuni@edu.gunma-u.ac.jp	An instrumental performance (Piano)	Major in Music Education [Piano Playing]	1	Advanced competency in Japanese / An undergraduate degree
Professor MOGI, Kazuji	mogi@edu.gunma-u.ac.jp	Art Education	Major in Art Education [Art Workshop Learning, Art Education for Special Education Needs]	1	Advanced competency in Japanese / An undergraduate degree
Professor OGAWA, Masayuki	ogm@edu.gunma-u.ac.jp	Health, Judo	Major in Technology Education [Study of Technology Education or Fundamental Mechanical Energy and Environment Engineering]	1	Daily conversation ability in Japanese / An undergraduate degree
Professor TANABE, Hideaki	htanabe@edu.gunma-u.ac.jp	Technology Education	Major in Technology Education [Study of Technology Education or Fundamental Wood Technology]	1	Advanced competency in Japanese or English / Applicants who have an undergraduate degree in one of the Technology Education's fields
Associate Professor TANAKA, Mari	mari@edu.gunma-u.ac.jp	Housing	Major in Home Economics Education [History of a Housing and Living Environment]	1	Advanced competency in Japanese / An undergraduate degree
Professor KIKKAWA, Shin	kikkawa@edu.gunma-u.ac.jp	English Lecterature	Major in English Education [Literary Modernism]	1	Advanced competency in both Japanese and English / Applicants who have an undergraduate degree in one of the English Education fields (Korea 1)
Professor URASAKI, Genji	urasaki@edu.gunma-u.ac.jp	Education of Children with Disabilities	Major in Education of Children with Disabilities [Pedagogy on Children with Disabilities]	1	Advanced competency in Japanese or English / Applicants who have an undergraduate degree in one of the Education of Children with Disabilities
Professor SHOZAWA, Jun	shozawa@edu.gunma-u.ac.jp	Curriculum and Pedagogy	Major in Education and Educational Psychology [Study of Educational Methods]	1	Advanced competency in Japanese / An undergraduate degree(Philippines 1)
Center for Cooperative Research and Development on School Education					
Professor YUKI, Megumi	yuki@edu.gunma-u.ac.jp	Multicultural Education	Ethnographic Research in Multicultural society / Research and Development in Educational / Practice for Multicultural Education	1	Advanced competency in Japanese / Knowledge of introductory sociology and Education
Professor KUROHA, Masami	kuroha@edu.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		Advanced competency in Japanese / Knowledge of introductory School Education

* 1 Representative advisors in each course are listed.

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

* 3 Number of students to be accepted