

AOYAMA GAKUIN UNIVERSITY (TOKYO)

Fact Sheet for Student Exchange Program 2020-21

General Information		
	International Center	
Office Dealing with Student Exchange	4-4-25 Shibuya, Shibuya-ku, Tokyo 150-8366	
Program	Phone: +81-3-3409-8462	
	Fax: +81-3-3409-7923	
Contact Persons at Aoyama Campus	Inbound Exchange (Partner University students to AGU)	
	Exchange Program Coordinator: Kana Sugahara (Ms.)	
	Email: exchange@iec.aoyama.ac.jp	
	Outbound Exchange (AGU students to Partner Universities)	
	Study Abroad Coordinator: Daejin Sohn (Mr.)	
	Email: j14255@aoyamagakuin.jp	
	Inbound Exchange Program Website:	
Website	http://web.iec.aoyama.ac.jp/english/index.html	
	University Website: http://www.aoyama.ac.jp/	
	Aoyama Gakuin Website: https://www.aoyamagakuin.jp/	
Academic Information		
	Spring 2020 (1st Semester)	
	End of March: Arrive in Tokyo / Dormitory Check-In	
	End of March – Early April: Orientation week	
	Early April – End of July: Classes	
Academic Calendar	End of July – Early August: Final Exam Period	
	Fall 2020 (2 nd Semester)	
	Early September: Arrive in Tokyo / Dormitory Check-In	
	Mid-September: Orientation week	
	Mid-September – End of January: Classes	
	End of January – Early February: Final Exam Period	
	-Located in the heart of Tokyo (Shibuya, Tokyo)	
	-7 Academic Departments:	
	Literature; Education, Psychology & Human Studies; Economics; Law;	
	Business; International Politics, Economics & Communication; Cultural and	
Academic Departments	Creative Studies	
	Sagamihara Campus	
	-Located in Sagamihara city, Kanagawa Prefecture	
	-4 Academic Departments:	
	Science & Engineering; Social Informatics; Global Studies & Collaboration	
	(Japan Studies Program); Community Studies (Currently not open for	
	exchange students)	
	Aoyama Campus	
Japanese Courses for Exchange Students	Japanese Language & Culture Classes (Level 1 – 7)	
	-Japanese (A),(B),(C) and (D) subjects: 4 classes per week	
	-Japanese Culture & Society: 1 class per week	
	-Japanology: 1 class per week	
	Sagamihara Campus	
	Japanese Language & Culture Classes (Level 1 – 3)	
	-Japanese (A),(B),(C) and (D) subjects: 4 classes per week -Japanese Culture & Society: 1 class per week	
	NOTE: Those students who will take ONLY English-taught courses does not necessary	
	apply to above.	
	apply to above.	

Course Syllabus	http://syllabus.aoyama.ac.jp/ NOTE: For every Academic Year, course information and the English course list will be updated at the end of March.	
List of Courses taught in English (UG)	http://web.iec.aoyama.ac.jp/foreigner/exchange/course	
Course Restrictions for Exchange Students	MBA program, Physical Education classes, Teacher's Certificate courses, Foreign Language courses for Japanese students, some courses offered by the Department of Education, and courses that are full NOTE: Graduate students may be accepted on a limited basis subject to approval from the academic staff based on academic objectives. Most courses are taught in Japanese. A high level of Japanese proficiency is mandatory.	
Minimum number of credits	14 credits per semester	
Course Registration	Register online during the registration period after attending the course registration orientation upon arrival	
Transcripts	Spring (1st Semester): -Grade Report (in Japanese, on student portal): September -Official Transcript (in English, sent to International Office): October Fall (2nd Semester): -Grade Report (in Japanese, on student portal): March -Official Transcript (in English, sent to International Office): April	
Application for Inbound Exchai	nge Program	
Duration of Exchange	1 semester or 1 full-year (two semesters)	
_	G.P.A. 2.5 (4.0 scale) or above	
Required G.P.A	NOTE: If G.P.A. is not on a 4.0 scale, submit a 'Verification of Academic Standing' written by the International Office Director that states that the student has scored on average or above average in his or her official grades.	
Required Language Proficiency	 - Literature; Education, Psychology & Human Studies; Economics; Law; Business; International Politics, Economics & Communication Cultural and Creative Studies A) have studied Japanese for more than 1 year, and have JLPT N5 or equivalent OR B) Japanese Proficiency NOT REQUIRED if the applicant will take only English-taught courses. Instead, student must have the following English Proficiency: TOEFL iBT 68 or IELTS 5.5 or higher, unless English native NOTE: B) does not apply to Graduate level applicants. Courses at Graduate level are taught in Japanese. Therefore a high level of Japanese ability is mandatory. - Social Informatics have studied Japanese for more than 1 year, and have JLPT N5 or equivalent Science & Engineering; Global Studies and Collaboration (Japan Studies Program) A) have studied Japanese for more than 1 year, and have JLPT N5 or equivalent	

Application Forms Deadline for Nomination	**NOTE: In case TOEFL or IELTS are not held 1) Submit Official English Test Score along we TOEFL iBT score, issued by the test organization OR 2) Submit the 'English Proficiency Report' (completed by a full-time faculty member to time faculty member who has obtained a dinstruction was in English. http://web.iec.aoyama.ac.jp/foreigne Spring (1st Semester): September 1 to October 31, 2019	vith an official conversion table of IELTS or tion. download the form from the website below) eaching English language classes or a full-egree from a university where the	
Deadline for Application materials	November 15, 2019	April 15, 2020	
Accommodation and Others			
Housing Information	Our international dormitory is located minutes from Aoyama Campus. A refrigerator, and Wi-Fi connection. Easy access from airports to Musasl	http://web.iec.aoyama.ac.jp/foreigner/exchange/housing Our international dormitory is located in Musashi-Kosugi, approximately 45 minutes from Aoyama Campus. All single rooms are with bathroom, refrigerator, and Wi-Fi connection. Easy access from airports to Musashi-Kosugi station: Narita Express train directly from Narita Airport or Airport Bus directly from Haneda Airport.	
Estimated Living Costs	The following is an estimate living costs of attending AGU as an Exchange Student for a full academic year (12 months). Room & Board ¥ 1,260,000 Books and Materials ¥ 60,000 Transportation ¥ 35,000 Extracurricular activities ¥ 70,000 National Health Insurance ¥ 25,000 Miscellaneous ¥ 100,000 Total ¥ 1,550,000		
Health Insurance	National Health Insurance (NHI) is compulsory (approx. 2000yen per month. Varies according to city/ward). Must apply on arrival at local city/ward office. Besides the above, it is highly recommended that students arrange appropriate Overseas Insurance in their home country, which should cover their study period in Japan.		
Fitness Center		Costs 3000yen/per academic year. It is required to take Fitness Center orientation and university health check-up in order to join.	
Support for Exchange Students			
International Center		English-speaking staff and faculty members will provide orientations (in Japanese and English), and general/academic counseling after arrival.	
Buddy System		Student volunteers (mostly local Japanese students) will be assigned to provide peer support on school and day-to-day matters.	
Chat Room	Japanese students teach their langua https://www.youtube.com/watch?v=0YkFBMy26M0 -Japanese Sessions: Japanese students teach exchange students conversational Japanese (free to participate) http://web.iec.aoyama.ac.jp/chat_room/jct		

-English Sessions: English-speaking exchange students can work as chat
leaders to teach Japanese students conversational English (will be paid per
hour)
-Other language sessions may be offered
-International Coffee Hour (twice every semester)
-1 Day Bus trip outside Tokyo (once every semester)
e.g.: Cherry picking, Grape picking, sightseeing, etc.
-Other optional events:
Tea leaves harvesting experience, visit to Kabuki, attending a Sumo
Tournament, Kimono Workshop, Japanese Sake Workshop, etc.
Tournament, Kimono Workshop, Japanese Sake Workshop, etc.

Note: The information on this sheet is subject to change.