

JAPANESE LANGUAGE COURSE FOR INTERNATIONAL STUDENTS

The Japanese Language Course for International Students is a preparatory course for international students who wish to pursue a degree program after the completion of the course.

In this preparatory course, students undertake a year-long (or a six-month-long) intensive training to develop their skills in listening, speaking, reading and writing Japanese.

The course's curriculum and textbooks are developed by our experienced teaching staff. Lessons in fundamental subjects such as Japanese society, politics, economics and history are provided for students specializing in liberal arts, while lessons in mathematics, and physics are offered for students specializing in Science and Engineering.

After one semester, high achieving students with a good attendance record will be offered a recommendation for admission or recommendation for -transfer admission to undergraduate schools. (No recommendation for admission into graduate schools is provided.)

Enrollment guide

*1

Those who are or will be sponsored by foreign government or Japanese government (Monbukagakusho Scholarship) or those who are nominated by an institution which has an Academic Exchange Agreement with Tokai University.

Beginner	Beginner level students attend 17 intensive Japanese lessons a week, studying only Japanese from Monday to Friday.
Elementary	For elementary level students attend 15 Japanese lessons are given from Monday to Friday. Students with a desire to enroll in university courses also study fundamental subjects in the 4th period from Monday to Friday.
Intermediate	For intermediate level students, 15 Japanese lessons are given from Monday to Friday. Students with a desire to enroll in university courses also study fundamental subjects in the 4th period from Monday to Friday and on Saturday.
Advanced	Advanced students choose and study 15 credits worth of course. * Some examples of elective courses are: Comprehensive Japanese, Advanced grammar, Written expression, Oral expression, Reading, Listening comprehension, Kanji, Visual Japanese, Social and cultural conditions, Theory of Japanese, Japan-China comparative studies, Japan-Korea comparative studies, Japan-Russia comparative studies, Japan-Germany comparative studies Students may also choose a subject from the undergraduate school curriculum and study with Japanese students.

Schedule sample

A student in an intermediate for Science and Engineering:

Time Table	Monday	Tuesday	Wednesday	Thursday	Friday
1 st Period [9:20-10:50]	Japanese	Japanese	Japanese	Japanese	Japanese
2 nd Period [11:05-12:35]	Japanese	Japanese	Japanese	Japanese	Japanese
3 rd Period [13:25-14:55]	Japanese	Japanese	Japanese	Japanese	Japanese
4 th Period [15:10-16:40]	Physics	Physics	Mathematics	Mathematics	

Course list of the Japanese Language Course

<Japanese Courses>

Course	Credit/semester
Beginner	17
Elementary	15
Intermediate	15
Advanced	15

<Fundamental Subjects>

Course name	Credit/semester
Mathematics	3
Physics	2
Japanese Society	3
Japanese History	2
Japanese Politics and Economy	3

Grading System: S (100~90), A (89~80), B (79~70), C (69~60), P (Approval)

Number of credits required to complete the program:

32 credits for students who start from Beginner course

30 credits for students who start from other courses

※Fundamental subjects are not included in the total number of credits required to complete the program.

Breakdown of International Students by region

Financial support

Tuition for the Japanese language course

Spring semester	Academic fees	Admission fee	70,000 yen
		Tuition	300,000 yen
		Facilities & Maintenance fee	50,000 yen
		General campus fee	7,000 yen
		subtotal	427,000 yen
Fall semester	Tuition	Tuition	300,000 yen
		Subtotal	50,000 yen
	Others fees	General campus fee	4,000 yen
		Total	354,000 yen
Grand total			781,000 yen

* 2015 amount

Dormitory for international students

Tokai University's Shonan Campus offers reasonably priced accommodations for international students.

* Kitchen, bathroom and shower facilities are shared.

Room fee including electricity, gas, water fee and internet : ¥ 90,000/double room/semester

* No security deposit, key money and guarantor are required.

TOKAI UNIVERSITY

<http://www.u-tokai.ac.jp/english/>

OASIS (Office of Admission services for International Students)

Address: 4-1-1 Kitakaname, Hiratsuka, Kanagawa 259-1292 Japan

Tel: +81 (463) 50-2471

Fax: +81 (463) 50-2479

E-Mail: oasis@tsc.u-tokai.ac.jp