

FOUR-WEEK SUMMER PROGRAM

Come Learn with US

Japanese Language and Japanese Culture

**FOUR-WEEK
SUMMER PROGRAM
2018**

AICHI SHUKUTOKU UNIVERSITY

Experience a world of differences

Come learn with us

Program Outline

Aichi Shukutoku University will offer an intensive program in Japanese language and culture in summer 2018. The program has 3 levels; survival, elementary, and intermediate. Survival Japanese is for those who have never learnt Japanese before. The other 2 levels are designed to meet the needs of those who have some experience learning Japanese, but are not quite ready to use it practically. Participants in Survival Japanese will learn the very basic phrases of Japanese necessary to “survive” in a short stay in Japan. Participants in the other 2 levels will enhance their knowledge of Japanese language and improve both their listening and speaking skills.

Through hands-on workshops in **shodo** (calligraphy), **ikebana** (flower arrangement), and **sado** (tea ceremony) participants will increase their understanding of Japanese culture and find its charm.

Some networking events and Nagoya city tour with ASU Japanese students are planned during the program and participants will have opportunity to interact with Japanese students.

Program Period

25 June (Mon.) - 20 July (Fri.), 2018

Venue

Nagakute Campus, Aichi Shukutoku University
(Nagakute City, Aichi Prefecture)

Credits

Participants completing the designated program content will be awarded a Certificate of Credits for 2 units at the end of the program.

Program Contents

- ▶ Japanese Language Classes
(Survival, Elementary, Intermediate) [50 min × 48 classes]
- ▶ Japanese culture workshops
 - ▶ **Shodo** (calligraphy)
 - ▶ **Ikebana** (flower arrangement)
 - ▶ **Sado** (tea ceremony)

Information

Course Schedule 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	June 25	June 26	June 27	June 28	June 29	June 30
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6
	Arrival Orientation of iHouse	9:30-12:20 Placement test 12:30-13:30 Networking lunch 15:30-16:45 Orientation 17:00-18:30 Networking reception	9:30-12:20 Japanese ① 13:30-14:30 Tea ceremony (A) 14:40-15:40 Tea ceremony (B)	9:30-12:20 Japanese ② 13:30-14:30 Tea ceremony (C)	9:30-12:20 Japanese ③ 13:30-14:30 Calligraphy (A) 14:40-15:40 Calligraphy (B)	10:30-12:30 Networking event 12:30- Nagoya City tour
July 1	July 2	July 3	July 4	July 5	July 6	July 7
DAY 7	DAY 8	DAY 9	DAY 10	DAY 11	DAY 12	DAY 13
FREE	9:30-12:20 Japanese ④	9:30-12:20 Japanese ⑤	9:30-12:20 Japanese ⑥ 13:30-14:30 Ikebana (A) 14:40-15:40 Ikebana (B)	9:30-12:20 Japanese ⑦ 13:30-14:30 Ikebana (C)	9:30-12:20 Japanese ⑧	FREE
July 8	July 9	July 10	July 11	July 12	July 13	July 14
DAY 14	DAY 15	DAY 16	DAY 17	DAY 18	DAY 19	DAY 20
FREE	9:30-12:20 Japanese ⑨	9:30-12:20 Japanese ⑩	9:30-12:20 Japanese ⑪	9:30-12:20 Japanese ⑫	9:30-12:20 Japanese ⑬ 13:30-14:30 Calligraphy (C)	FREE
July 15	July 16	July 17	July 18	July 19	July 20	
DAY 21	DAY 22	DAY 23	DAY 24	DAY 25	DAY 26	
FREE	9:30-12:20 Japanese ⑭	9:30-12:20 Japanese ⑮	9:30-12:20 Japanese ⑯	14:00-14:30 Graduation ceremony 14:30-16:00 Party	Departure	

This schedule is subject to change.

Fees

182,600 JPY per person (1,605 USD as of May 12, 2017)
[Program Fee : 177,000 JPY, Handling charge : 5,600 JPY]

Students from Partner University :

131,000 JPY per person (1,152 USD as of May 12, 2017)
[Program Fee : 127,000 JPY, Handling charge : 4,000 JPY]

Included in the program fee: tuition (including flower arrangement, calligraphy and tea ceremony classes), textbooks, lodging at iHouse (including bedding lease) for the period between June 25th and July 20th, one-day pass for June 30th Nagoya City tour, transportation fee from the station nearest to the university (Subway Fujigaoka Station) to iHouse (On the first day of arrival. Available only to participants who arrive at Fujigaoka station on the designated day and time.)

How to Pay

Credit Card (Visa or Master Card only)

Payment process will be informed to you after your application is accepted.

Eligibility

Applicants must:

- be those who are currently enrolled as a full time undergraduate or graduate student in their home countries.
- meet the language requirement as follows:

Applicants for Survival Japanese are preferably required to speak simple daily English if they are not native speakers of English.

Applicants for Elementary and Intermediate Japanese must have learning experience of approximately 50 hours.

How to Apply

Download the application form from the University website, and send the required documents via postal service by the deadline.

Access the website below for details about the program and application procedures.

URL : <http://www.aasa.ac.jp/institution/international/jlc/index.html>

Application Forms

- Application Form (including your background in Japanese study)
- Two essays: Self-introductory essay and what you wish to gain from this program
- A certificate of enrollment issued by your home university (original)
*Documents written in a language other than Japanese and English must have a certified Japanese or English translation attached to the original.
- Copy of passport (page with name, signature and photograph) *If applicable
- Two photographs (4cm×3cm or 1.6in×1.2in) *Upper body photograph with no hat taken within the last 3 months

Application Deadline

March 5, 2018 (Mon.) <Application documents must arrive on or before March 5, 2018 (Mon.) >

*Successful applicants will be notified in writing by the middle of April. Details of how to pay program fees will be included in the notification.

Cancellation Policy

- If the application is canceled by May 9, 2018 (Wed.) [Japan time]: 50% refund
- If the application is canceled by June 4, 2018 (Mon.) [Japan time]: 20% refund
- Any refund will not be made for cancellation after June 5, 2018 (Tue.)

*Above cancellation policy applies to all cancellations regardless of the reason.

*Bank transfer fee will be deducted from the refund.

*Please note that refund will take time.

Note

(1) Visa

Applicants will be required to obtain a short-term stay visa to participate in this program. Applicants are responsible for obtaining their visas on their own. We do not provide any assistance in obtaining a visa. Please check the website of Japan's Ministry of Foreign Affairs and confirm visa requirements to enter Japan. (Visa is not required for individuals living in countries with Visa Exemption Agreements with Japan.)

*The Ministry of Foreign Affairs website
http://www.mofa.go.jp/j_info/visit/visa/index.html

(2) Insurance

Applicants accepted to the program are required to take out overseas travel insurance before their departure to Japan and must submit a copy of Certificate of Insurance Coverage to the university.

(3) Certificate of Health

After being accepted to the program, applicants are required to submit a Certificate of Health issued by a doctor.

(4) Accommodation

All participants will be staying at the International house located on the university campus for the duration of the program (June 25 to July 20, 2018). Meals are not provided in the dormitory. Participants are responsible for their own meals. Please see "International House (iHouse)" for more information.

(5) The program will be cancelled when the number of applicants falls short of the full number required.

(6) When exceeding capacity, participants will be selected based on the submitted documents.

Housing

(The accommodation charge is included in the program fee.)

International House (iHouse)

The Residence Hall for International students is on campus.

iHouse, newly opened in 2013, is a three-story handsome-looking building. Being multipurpose, iHouse contains dormitory rooms for international students on the 2nd and 3rd floors. The dormitory zone is separated completely for security purposes from the rest of the facilities by the door which can be opened only with the resident's ID card. To provide any necessary support for the residents, there is a live-in dormitory director staying on duty 24 hours.

Campus Map (Nagakute)

Center for International Programs
Center for Japanese Language and Culture

International House (iHouse)

Rooms

All rooms are single rooms.

Basic Room Facilities

Single bed frame and mattress, desk and chair, desk lamp, refrigerator, air conditioner, closet, internet connection, curtains

University Outline

Striving to meet the needs of society in the spirit of "Tradition and Beyond"

About us

- 1905 Aichi Shukutoku School for Girls is founded
- 1975 Aichi Shukutoku University opens
- 1992 The Center for Japanese Language and Culture is established
- 1995 The university transitions to a co-educational system
- 2015 Aichi Shukutoku celebrates its 110th Anniversary with approximately 9,000 students and 900 faculty and staff members.

Location

Aichi Shukutoku University has two campuses:

- the Hoshigaoka campus in Nagoya
- the Nagakute campus adjacent to Nagoya

Nagoya, the prefectural capital of Aichi, is located in the heartland of Japan. Nagoya is less than two hours away from Japan's two great megacities, Tokyo and Osaka, via the *Shinkansen* bullet train.

Organization

9 faculties at the undergraduate level and 5 faculties at the graduate level.

UNDERGRADUATE

Faculty of Letters

- Department of Japanese Language and Literature
- Department of English Language and Literature
- Department of Education

Faculty of Human Informatics

Faculty of Psychology

Faculty of Creation and Representation

Faculty of Health and Medical Sciences

- Department of Medical Sciences
- Department of Sports and Health Sciences
- Department of Health and Nutrition Sciences

Faculty of Human Services

Faculty of Global Culture and Communication

Faculty of Business

Faculty of Global Communication

Location and Environment

Center for International Programs
AICHI SHUKUTOKU UNIVERSITY

9, 2-chome, Katahira, Nagakute, Aichi 480-1197, JAPAN
E-mail: jpn2016@asu.aasa.ac.jp URL: <http://www.aasa.ac.jp/institution/international/>