Kyushu University Student Exchange Programs Information (as of December 1st, 2017)

Note: These are basic information. For more details, please contact us before each application.

	Japanese Language and Culture Course (JLCC)	Japan in Today's World (JTW)	Schools and Graduate Schools
Website *Please visit our website before application.	http://www.isc.kyushu- u.ac.jp/jlcc/Japanese/index.html	http://www.isc.kyushu-u.ac.jp/jtw/	http://www.isc.kyushu- u.ac.jp/intlweb/en/admission/exchangetop
Access & Campus Map	Ito Campus	Ito Campus	By September 2018, Kyushu University will have finished relocation of main campus from Hakozaki Campus to Ito Campus. Please check the website of each school for its campus, or contact us in advance.
		http://www.kyushu-u.a	c.jp/en/campus
Language in use	Japanese	English	Japanese *English speakers may be acceptable in some schools and graduate schools. Please contact us in advance.
		http://www.isc.kyushu-u.ac.jp/	center/f/japanese.html
Japanese Language Classes		urses for international students for fre- ICs and JCs are non-credit courses.	e. For details, please visit International Student Center's
	JACs	JACs	JACs or JTCs at Ito, JCs at Ohashi & Chikushi
Number of Exchange Students * These numbers are not finalized ones. Please contact us for each individual case before application.	1 or 2	1 or 2	1 for each school
Exchange Study Period	October - August *JLCC is designed only for 11 months stay students and participation for 1 semester is not allowed.	1) 1 year: October - July 2) Fall only: October - February 3) Spring only: April - July	1) 1 year: April - March / October - September 2) 1 semester only: April - September / October - March Study Period for Business School (QBS): October - March
VISA / Certificate of Eligibility for	htt	p://www.isc.kyushu-u.ac.jp/supportce	nter/en/visa-application/coe#01
Status of Residence (CoE)	*Japanese immigration law stipu week.	lates that international students with '	'student" visa have to spend at least ten hours in class every
Participants	Undergraduate who majors in Japanese studies at his/her home institution *Post grads can apply, although the program is designed for undergrads.	Undergraduate *Post grads can apply, although the program is designed for undergrads.	Both
Eligibility (minimum study at home university)	1 year	1 year	1 year
GPA	3.2/4.0	3.2/4.0	3.2/4.0
Language Requirements	JLPT N1 or Level 1 *N2 or Level 2 would be acceptable.	CBT 213/ PBT 550/ iBT 79 IELTS 6.0 for non-native English speakers	JLPT N1 or Level 1 who wish to study using Japanese CBT 213/ PBT 550/ iBT 79 IELTS 6.0 who wish to study using English
Courses which are NOT open to exchange students		ty course(s) except for the above-	Practical courses like Medicine, Pharmacy, Dental Sciences are not open to exchange students. Courses offered by Kyushu University Business School (QBS) are open only to exchange students who are enrolled in QBS. Exchange students at QBS should take more than 4 QBS courses. Courses taught in English offered by Law Faculty (LLM & LLD, except CSPA) are open only to exchange students who are enrolled in the School/Graduate School of Law.
Syllabus	<u>http:</u>	//www.kyushu-u.ac.jp/en/education/c http://www.isc.kyushu-u.ac.jp/intlv	
Credit	Two credits are usually awarded	l for each course of 30 hours (2 hour s course of 30 h	session x 15), while one credit is awarded for each language ours.
Student Support	Exchange student has a priority International House during his/h A tutor for each student.		Exchange student has a priority to live in Kyushu University International House during his/her exchange study.

Academic Calendar Fall: October 1 - February 28 Spring: April 1 - August 31 -Actual datas are to be determined. Spring: April 1 - September 30 Spring: April 1 - July 31 (Orientation: late September) Spring: April 1 - July 31 (Orientation: late March 31 - Actual dates are to be determined. Application Deadline February 10 Pebruary 10 2) Spring only: November 10 2) Spring only: Movember 10 2) form Fall: March 10 2) form Fall: end June 2) form Fall: end June 2) form Fall: end June 2) form Fall: end June 2) Junko Koga (Ms.) Inttr-isc@ijmu kyushu-u.ac.jp Junko Koga (Ms.) Inttr-isc@ijmu kyushu-u.ac.jp Outgoing to Partners Application forms at Asia: Marko Hatae (Ms.) Inttr-isc@ijmu kyushu-u.ac.jp Outgoing to Partners at Asia: Marko Hatae (Ms.) Inttr-isc@ijmu kyushu-u.ac.jp Outgoing to Partners at Asia: Marko Hatae (Ms.) Inter-isc@ijmu kyushu University) An exchange Student from our partner
Academic Calendar Fall: October 1 - February 28 Spring: April 1 - Jugy 31 (Orientation: late September) Spring: April 1 - July 31 (Orientation: Actual dates are to be determined. Spring: April 1 - September 30 Spring: April 1 - July 31 (Orientation: late March) Application Form
Application Form All application materials need to be sent to us through international office by priority mail. Application Deadline February 10 1) 1 year or Fall only: February 10 2) from Spring: November 10 2) from Spring: November 10 Selection Result (When we will notify Partners) middle May 1) 1 year or Fall only: middle April 1) from Spring: end of January 2) from Fall: end of January Transcript Issuance (When we will send Transcript to Partners) Fall semester: late March Spring semester: late October Fall semester: late March Spring semester: late October Spring semester: late October Junko Koga (Ms.) Outgoing to International Student General matters to: Jung of Partners: at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp Mailing Address] An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASSO Scholarship An exchange student from our partner institution is eligible for a cholarship. The final decision to award is made by the JASSO Nolviewisty, however, does not guarantee he/she will rece
All application materials need to be sent to us through international office by priority mail. Application Deadline February 10 1) 1 year or Fall only: February 10 1) from Spring: November 10 2) Spring only: November 10 Selection Result (When we will notify Partners) middle May 1) 1 year or Fall only: middle April 1) from Spring: November 10 2) from Fall: March 10 Transcript Issuance (When we will send Transcript to Partners) Fall semester: late March Spring semester: late October Fall semester: late March Spring semester: late October Spring semester: late October Spring semester: late October Junko Koga (Ms.) inftr-isc@jimu kyushu-u.ac.jp Marko Hatae (Ms.) Contact Person Quagku@jimu.kyushu-u.ac.jp (All staffs belong to International Student Exchange Division) Contact Student Marko Hatae (Ms.) punko Koga (Ms.) (Mailing Address] Tor of 12CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan Contact Student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JAS Scholarship An exchange student from our partner institution is eligible for scholarship. Those who would like to apply for a JASSO scholarship. Those who would like to apply for a JASSO scholarship. Those who would like to apply for a JASSO hership nomination. Being nominat
Application Detailine Peoruary to 2) Spring only: November 10 2) from Fall: March 10 Selection Result (When we will notify Partners) middle May 1) 1 year or Fall only: middle April 2) Spring only: end of December 1) from Spring: end of January 2) from Fall: end of June Transcript Issuance (When we will send Transcript to Partners) Fall semester: late March Spring semester: late March Spring semester: late October Fall semester: late March Spring semester: late March Spring semester: late October Spring semester: late October Fall semester: late April Inter-isc@jimu.kyushu-u.ac.jp Junko Koga (Ms.) Junko Koga (Ms.) Junko Koga (Ms.) Inter-isc@jimu.kyushu-u.ac.jp General matters to: Junko Koga (Ms.) exchange@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) Iyugaku@jimu.kyushu-u.ac.jp Iyugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) Iyugaku@jimu.kyushu-u.ac.jp Imatters Spring and thereas of 12 CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JAS Scholarship An exchange student from our partner institution is eligible for solarship. Those who would like to apply for a JASSO scholarship nomination. Being nominated by Kyushu Maresity however, does not guarant
(When we will notify Partners) middle May 2) Spring only: end of December 2) from Fall: end of June Transcript Issuance (When we will send Transcript to Partners) Fall semester: late March Spring semester: late October Spring semester: late October Spring semester: late October Junko Koga (Ms.) Junko Koga (Ms.) Junko Koga (Ms.) Junko Koga (Ms.) inttr-isc@jimu.kyushu-u.ac.jp inttr-jtw@jimu.kyushu-u.ac.jp exchange@jimu.kyushu-u.ac.jp General matters to: Junko Koga (Ms.) Jungaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp [Mailing Address] Ist Floor of 12CNER, 744 Motooka, Nishl-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nominated by Kyushu University, however, does not guarantee he/she will receive the scholarship. The final decision to award is made by the JASS he/she is selected for nomination, Kyush University will inform his/her home university and request any necessary supporting the set of the considered for scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyush University will inform his/her home university and reque
(When we will send Transcript to Partners) Spring semester: late October Spring semester: mid September Fall semester: late April Lappendication Junko Koga (Ms.) Junko Koga (Ms.) Junko Koga (Ms.) Junko Koga (Ms.) (All staffs belong to International Student Exchange Division) Inter-isc@jimu.kyushu-u.ac.jp inter-itw@jimu.kyushu-u.ac.jp exchange@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) gugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) gugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) gugaku@jimu.kyushu-u.ac.jp Inter-isc@jimu.kyushu-u.ac.jp Mailing Address] 1st Floor of 12CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASS Scholarship An exchange student from our partner institution is eligible for scholarship. Those who would like to apply for a JASS Scholarship Scholarship should check "Yes" for "JASSO" in Question 1, "Are you intending to apply for a Japanese scholarship?" at page 4 An exchange student from our partner isstitution is eligible for scholarshipthe final decision to award is made by Kyushu University, however, does not guarantee he/she will receive th
Contact Person (All staffs belong to International Student Exchange Division) intlr-isc@jimu.kyushu-u.ac.jp exchange@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp [Mailing Address] 1st Floor of 12CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by Kyushu University will inform his/her home university and request any necessary supportir
Contact Person (All staffs belong to International Student Exchange Division) General matters to: Junko Koga (Ms.) <u>exchange@jimu.kyushu-u.ac.jp</u> Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp Image: Contact Person Image: Contact Person Image: Contact Person Exchange Division) Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp [Mailing Address] Ist Floor of I2CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASS Scholarship An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyushu University will inform his/her home university and request any necessary supportir
Contact Person (All staffs belong to International Student Exchange Division) exchange@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp [Mailing Address] Ist Floor of 12CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASSO-scholarship to a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyushu University will inform his/her home university and request any necessary supportir
exchange@jimu.kyushu-u.ac.jp Outgoing to Partners at Asia: Mariko Hatae (Ms.) ryugaku@jimu.kyushu-u.ac.jp Outgoing to Partners at Others: Yuriko Kamachi (Ms.) ryugaku@jimu.kyushu-u.ac.jp Image: Scholarship Image: Scholarship An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University will inform his/her home university and request any necessary supportir
Scholarship An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASSO scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination. Kyushu University will inform his/her home university and request any necessary supportir
Scholarship [Mailing Address] 1st Floor of I2CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JASS scholarship should check "Yes" for "JASSO" in Question 1, "Are you intending to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyushu University will inform his/her home university and request any necessary supportir
Ist Floor of I2CNER, 744 Motooka, Nishi-ku, Fukuoka 819-0395, Japan (Ito Campus, Kyushu University) An exchange student from our partner institution is eligible for a JASSO scholarship. Those who would like to apply for a JAS scholarship should check "Yes" for "JASSO" in Question 1, "Are you intending to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyushu University will inform his/her home university and request any necessary supportir
Scholarship should check "Yes" for "JASSO" in Question 1, "Are you intending to apply for a Japanese scholarship?" at page 4 application form. Only applicants who ticked it will be considered for scholarship nomination. Being nominated by Kyushu University, however, does not guarantee he/she will receive the scholarshipthe final decision to award is made by the JASS he/she is selected for nomination, Kyushu University will inform his/her home university and request any necessary supportir
Part-time Work Permit An international student has to get permission by the Immigration Bureau for his/her part-time work. He/she w not more than 28 hours a week.
International Student and Researcher Support Center
Housing <u>http://www.isc.kyushu-u.ac.jp/supportcenter/en/housing</u>
Health Insurance All international students are required to buy the National Health Insurance (NHI) Plan during the study period. By paying memory subscribers are required to cover only 30% of their medical expenses. *We do recommend, however, that an exchange student considers buying travel insurance for emergency-related evacuation repatriation costs, which NHI does not cover.
Emergency Security Plan (ESP) All international students at Kyushu University should buy Emergency Security Plan (ESP) during their stay (about 1,000yen/year).
Estimated Cost of Living per MonthHousing and utilities: 15,000 - 50,000 yen Food: 30,000 yen (lunch at the school cafeteria runs about 400 yen, and students typically prepare their own breakfast and dinner at dormitories) Local transportation: 10,000 yen (individual spending habits may vary) Books and supplies: 5,000 yen (instructors typically provide reading materials in class) Health insurance: 2,000 yen Personal expenses: 20,000 yen (individual spending habits may vary) Emergency Security Plan: 1,000 yen/year *Please be noted all international students at Kyushu University should buy Emergency Security Plan (ESP) durin their stay.
Links: Clobal JTW
Image: Stress of the second

http://www.kyushu-u.ac.jp/en/

<u>http://www.isc.kyushu-</u> u.ac.jp/intlweb/en

http://www.isc.kyushuu.ac.jp/center/home.htm

http://www.isc.kyushu-u.ac.jp/jtw/

http://www.isc.kyushu-u.ac.jp/jlcc/