

JAPAN

NUPACE

Nagoya University Program For Academic Exchange

2019-2020

名古屋大学
交換留学受入プログラム

NUPACE2019-2020

NAGOYA UNIVERSITY PROGRAM FOR ACADEMIC EXCHANGE

Contents

Greetings from the President	1
Nagoya – the City and the University	2
Nagoya University Program for Academic Exchange (NUPACE)	3
Eligibility; Student Status; Academic Programme; Credits; School of Affiliation and Academic Advisor; Academic Calendar	
Overview of Academic Programmes	5
NUPACE Academic Programme; Additional Courses taught in English (G30 International Programmes); Courses taught in Japanese	
Application Procedures	12
Application Method; Nomination Deadlines; Application Deadlines; Important Notes; Notification of Results; Admission Flowchart	
Entering Japan	15
Financial Information	17
University Fees; Living Expenses	
Student Exchange Support Program (Scholarship for Shortterm Study in Japan)	18
Eligibility; Period of Study; Scholarship Provisions; Application Method; Notification of Results	
Student Life	22
Housing; Health Care; Life, Accident and Personal Liability Insurance Schemes; Counselling; Computer Access; Tutors; Extracurricular Activities; Crosscultural Exchange Groups; Exchange Activities outside Nagoya; Parttime Work; Climate & Clothes	
NAGOYA and AICHI – Hot & Cool	24
NUPACE Faculty and Staff	26
Appendix 1 – International Exchanges	27
Appendix 2 – NUPACE Data	35
Campus Maps, Location & Access to Nagoya University	37
1) The Alumni Lens - NUPACE PHOTO MONTAGE 2017-2018 2) Student Column (x4)	

Greetings from the President

The world we inhabit has become increasingly complex, fluid and uncertain. Indeed, as the Global Financial Crisis of 2008 bluntly revealed, failure to adapt to changing economic and social conditions invariably results in decline. In this environment, Nagoya University, as a centre of science and knowledge, regards it a fundamental mission to educate its students to be rational and creative global human resources, individuals who are able to meet the needs of society's constantly shifting demands.

Naturally, the University considers the internationalisation of education to be indispensable to the nurturing of globally-minded citizens. In line with Government policy, Nagoya University has set the ambitious target of increasing its intake of international students to 3,000 by 2020. Moreover, as a Ministry of Education-designated "Top Global University", we have taken a national lead in implementing a range of internationalisation projects that will fundamentally alter traditional practices in Japanese higher education.

Nagoya University has long been an undisputed leader in Japan's higher education sector, a fact confirmed by its appointment in 2018 as a "Designated National University", one of only six such institutions in the country. Indeed, six Nobel Prizes serve to demonstrate Nagoya University's unrivalled expertise in cultivating world-class researchers; this and other achievements may be attributed to the free and vibrant academic culture that has come to define this University, and one that we wish to share with you.

Established in 1996, NUPACE, the Nagoya University Program for Academic Exchange, constitutes both a frontrunner and intrinsic element of our continued endeavour to internationalise. As is evident in this brochure, the programme has accrued a wealth of experience in its twenty-three years of operation, and evolved into a highly reputable student exchange undertaking, both domestically and internationally. NUPACE will afford you the opportunity to simultaneously enjoy a quality academic curriculum, discover Japan and, most importantly, to nurture a fundamentally international approach to life.

**Seiichi Matsuo, D. Med.,
President of Nagoya University**

Nagoya – the City and the University

The Chubu region, located in the heart of Japan, has played a central role in this nation's history and has for long prospered under a flourishing culture and economy. The area is particularly renowned as the home of Oda Nobunaga, Toyotomi Hideyoshi and Tokugawa Ieyasu, the three military leaders who unified Japan over 400 years ago, thus bringing an end to the 'Period of Warring States'. Nagoya Castle, originally built by Tokugawa Ieyasu and famous for the mythological golden dolphins found on its donjon, serves as the landmark of the region. Its castle town, Nagoya, has thrived.

In contemporary Japan, this vibrant metropolis occupies an important political and economical position. Nagoya constitutes the nerve centre of the Chubu Industrial Zone, an amalgamation of both traditional and modern enterprises, notable amongst which is the automobile industry. Nagoya offers the conveniences of any large urban centre, with shops, restaurants and leisure activities to cater to any taste, and with a population of over 2.3 million, is an exciting place to live, work and study.

Although Nagoya University's history can be dated back to 1871, when a medical school and hospital were founded on the site of a local feudal government house, it was in 1939 that the university was formally established as Japan's seventh imperial university. Since 1949, after its re-emergence in the reformed post-war education system, Nagoya University has not only developed as the pre-eminent educational establishment in the Chubu region, it has also flourished as one of the foremost national universities in Japan. The *2018 Academic Ranking of World Universities (ARWU)*, released by Shanghai Jiao Tong University, placed Nagoya University eighty-third in the world. And, in its *Japan University Rankings 2018*, THE World University Rankings ranked Nagoya University as the seventh strongest university nation-wide.

Currently, Nagoya University consists of nine undergraduate schools and thirteen graduate schools, three research institutes and eighteen interdepartmental research and education centres. Approximately 16,500 students are enrolled at the university, 2,400 of whom form a lively international community. The teaching, research and administrative staff numbers about 3,900.

In recent years, Nagoya University has become conspicuous amongst national universities through its enhanced level of international competitiveness. This University was selected by the Ministry of Education to be a "Global 30" hub, one of only thirteen institutions nationwide, which, in the period FY2009-2014, were granted a substantial budget to implement broad-ranging internationalisation initiatives. Furthermore, as a consistent recipient of JSPS Global Center of Excellence awards, as well as prominent contributor to Japan's cultivation of Nobel Laureates, Nagoya University has a proven track record of research that performs at the apex of global excellence. As of FY 2014, Japan's Government has designated the University as a Rank A "Top Global University", giving testimony to its calibre as a first-class institution of higher education. And, in 2018, it was appointed a "Designated National University" by the Ministry of Education (MEXT), one of only six such institutions in Japan, the other five comprising The University of Tokyo, Kyoto University, Tohoku University, Tokyo Institute of Technology, and Osaka University.

Whilst fostering an academic tradition of freedom and tolerance, today's Nagoya University is a national leader in the quest to meet the challenges of the 21st century.

Central Nagoya

Nagoya Castle

Nagoya University Program for Academic Exchange (NUPACE)

The Nagoya University Program for Academic Exchange (NUPACE) offers a unique curriculum consisting of Japanese language instruction, Japan area/intercultural studies, and over 1,000 courses in the student's major field of study taught in English. The programme endeavours to internationalise through education, forge friendships that extend beyond borders, and foster talented individuals capable of contributing positively to the international society of tomorrow.

Eligibility

Overseas students who meet the following conditions are eligible to apply for NUPACE:

1. Students MUST be enrolled in undergraduate or graduate degree programmes at overseas universities that have concluded an academic exchange agreement with Nagoya University. Refer to pp. 27-34.
2. Students MUST have a cumulative grade point average (GPA) of 3.0 (B) or better on a 4.0 scale, or the equivalent.
3. NUPACE requires exchange students to be proficient in either English OR Japanese.

Unless they attend/have attended universities where English is the language of instruction, non-native English speakers who wish to participate in the NUPACE English-language curriculum should possess a minimum TOEFL (iBT) score of 79, an IELTS overall band score of 6.0, a TOEIC score of 780, CEFR band B2, CET-6 score of 450, or the equivalent.*

*Students studying at universities in Scandinavia, Germany, Austria, Hong Kong, Singapore, or at Bilkent University in Turkey are exempt from providing proof of their English language ability. The same applies to those students who have undertaken part of their formal education in English, and those whose major discipline at university is English.

Students intending to take regular university courses instructed in Japanese must possess level N1 or 1 of the Japanese Language Proficiency Test (JLPT), or the equivalent. Students intending to enrol in the Intensive Programme in Advanced Japanese are required to possess at least level N2 of the JLPT.

Student Status

1. Undergraduate Students:

Undergraduate students, who are admitted to the NUPACE programme to complete taught courses with the aim of earning credits, shall hold *Special Undergraduate Student* status.

2. Graduate Students:

(1) Graduate students, who are admitted to the programme to complete taught courses with the aim of earning credits, shall hold *Special Graduate Student* status.

(2) Graduate students who do not require credits, and who wish to be admitted to the programme to engage primarily in guided research, shall hold *Special Research Student* status. This status is applicable to students registered for both master's programmes and doctorates at their home universities. In principle, students enrolled in doctorates at the time of application will automatically be given "special research student" status.

Academic Programme

The NUPACE programme, in offering regular 'major' courses taught both in English and Japanese, is equally suited to the needs of those students with no previous Japanese language instruction, and those who have attained level N1 of the Japanese Language Proficiency Test (JLPT).

1. Courses in the Student's 'Major'

Students are able to pursue their major field of study through established courses, courses designed especially for NUPACE students, or courses comprising the "Nagoya University Global 30 International Programmes" (see pp. 5-6). The core NUPACE curriculum is taught primarily in English, although students who demonstrate sufficient Japanese language ability (level N1 of the JLPT) may register for regular courses taught in Japanese.

2. Guided Independent Study (GIS)

In their second semester of study at Nagoya University, *Special Undergraduate Students* and *Special Graduate Students* can opt to take advantage of our Guided Independent Study (GIS) system. These students may, with the permission and co-operation of their academic advisors, pursue independent research in their

major field of study for a limited number of credits.

3. Japanese Language Programme

Nagoya University offers a Japanese language programme rich in content and variety, including comprehensive courses tailored to the needs of exchange students (NUPACE Japanese language courses <8 levels>), integrated Japanese courses for advanced Japanese language learners, as well as more specialised courses, including business Japanese, academic Japanese, and *kanji* classes.

In addition, a limited number of courses taught in Japanese, and aimed at upper-intermediate and pre-advanced learners of Japanese, have been made available to those NUPACE students who have attained at least level N2 of the JLPT, or the equivalent.

4. Intensive Programme in Advanced Japanese

As of 2018, Nagoya University's International Language Centre has opened its Intensive Programme in Advanced Japanese (AJ) to a maximum of ten undergraduate NUPACE applicants majoring in Japanese or Japan Area Studies. This one-year programme is designed for students possessing at least level N2 of the JLPT, who wish to pursue an academic or professional career using the language. See p. 7 for further details.

Credits

The minimum coursework requirement for *Special Undergraduate Students* and *Special Graduate Students* is fifteen credits (equivalent to thirty ECTS) per semester or thirty credits (sixty ECTS) per year. *Special Research Students* are required to pursue research for a minimum of fifteen hours per week. At the end of their period of exchange, all NUPACE students having earned credits are presented with an official transcript of academic records specifying courses studied, evaluation of performance and credits awarded. The number of credits granted is determined by the academic regulations of Nagoya University and is based on the number of hours studied. Upon examining the academic transcript, the student's home institution may determine the appropriate number of credits to be granted at that institution. Prospective students are asked to note that the granting of

credits for the purpose of earning a degree falls under the jurisdiction of the student's home institution.

NUPACE students earn two sets of grades in courses taken for credit: Grades based on Nagoya University's system, and their equivalent on the European Credit Transfer and Accumulation System (ECTS) scale. ECTS has gained broad recognition as an international grade evaluation standard that facilitates the transfer of credits and grades between different university systems across the globe.

Nagoya University Grading System		ECTS Equivalent Scale
S Excellent	(90-100)	A Excellent
A Very Good	(80-89)	B Very Good
B Good	(70-79)	C Good
C Satisfactory	(60-69)	D Satisfactory
F Fail	(0-59)	F Fail
W Withdrawal	–	Not Applicable

(Nagoya University does not adopt the grades *E* and *Fx*, as employed by the ECTS grading system)

Schools of Affiliation and Academic Advisor

All NUPACE students are affiliated to a School corresponding to their major area of study. In principle, a full-time faculty member whose field of specialisation is close to that of the student's 'major' will be assigned to each student as his/her academic advisor.

Academic Calendar

The academic year at Nagoya University is divided into spring and autumn semesters:

Schools at Nagoya University:

Graduate Level	Undergraduate Level
Bioagricultural Sciences	Agricultural Sciences
Economics	Economics
Education and Human Development	Education
Engineering	Engineering
Environmental Studies	–
Humanities	Humanities
Informatics	Informatics
International Development	–
Law	Law
Mathematics	–
Medicine	Medicine
Pharmaceutical Sciences	–
Science	Science (including Mathematics)

1. Autumn Semester 2019

Class Schedule

2 October 2019-10 February 2020

Winter Vacation

28 December 2019-7 January 2020

Spring Vacation

11 February 2020-31 March 2020

Students joining the NUPACE programme in autumn 2019 are required to arrive in Japan from the week of September 16 for a pre-class orientation.

2. Spring Semester 2020

Class Schedule (tentative)

11 April 2020-7 August 2020

Summer Vacation

8 August 2020-30 September 2020

Students joining the NUPACE programme in spring 2020 are required to arrive in Japan from the week of April 1 for a pre-class orientation.

NB. The above dates may be subject to minor changes.

Overview of Academic Programmes

OVERVIEW OF ACADEMIC PROGRAMMES 2019-2020

With over 1,000 courses taught in English, (and many more in Japanese), students participating in NUPACE have a variety of study options open to them. Provided that they meet the academic and linguistic requirements of the classes in question, they may devise individual semester/year-based course loads, freely choosing units from 1) the Global 30 international programmes, 2) NUPACE academic programme, and 3) regular courses taught in Japanese.

1. GLOBAL 30 INTERNATIONAL PROGRAMMES

Nagoya University has opened eleven undergraduate and eleven graduate degree programmes taught entirely in English, known as the “Nagoya University Global 30 International Programmes”, or simply “G30 Programmes”. Courses comprising the G30 programmes are, in principle, open to exchange students, and a large number of NUPACE students are taking advantage of the opportunity to register for them.

NB. Irrespective of whether they wish to register for G30 courses, applicants to NUPACE should apply directly to the NUPACE Office, following procedures laid down in this prospectus and on the programme website, viewable at <http://nupace.iee.nagoya-u.ac.jp/en/>. G30 programme admission requirements and procedures do NOT apply to exchange students.

Undergraduate Programmes

Information on G30 undergraduate programmes:

➔ <http://admissions.g30.nagoya-u.ac.jp/undergraduate/>

Access the URLs of individual programmes to see course lists and syllabi.

Automotive Engineering	<ul style="list-style-type: none"> • Mechanical Engineering • Electrical, Electronic, and Information Engineering <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/automotive/</p>
Biological Science	<ul style="list-style-type: none"> • Biological Science • Applied Biosciences <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/biological/</p>
Chemistry	<ul style="list-style-type: none"> • Chemistry • Chemical and Biological Engineering <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/chemistry/</p>
Fundamental and Applied Physics	<ul style="list-style-type: none"> • Physics • Physical Science and Engineering <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/fundamental/</p>
Social Sciences	<ul style="list-style-type: none"> • Law and Political Science • Economics <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/social/#sl_2 http://admissions.g30.nagoya-u.ac.jp/undergraduate/social/#sl_4</p>
Humanities	<ul style="list-style-type: none"> • Japan-in-Asia Cultural Studies <p>http://admissions.g30.nagoya-u.ac.jp/undergraduate/asia_cultural/</p>

Graduate Programmes

Detailed information on G30 graduate programmes:

➡ <http://admissions.g30.nagoya-u.ac.jp/en/Program/graduate/>

Access the URLs of individual programmes to see course lists and syllabi.

Graduate School of Engineering	<ul style="list-style-type: none">• Automotive Engineering http://admissions.g30.nagoya-u.ac.jp/graduate/automotive/• Civil and Environmental Engineering http://admissions.g30.nagoya-u.ac.jp/graduate/civil_environmental/
Graduate School of Science/ Graduate School of Bioagricultural Sc./ School of Medicine	<ul style="list-style-type: none">• Biological and Bioagricultural Sciences http://admissions.g30.nagoya-u.ac.jp/graduate/biological/
Graduate School of Science/ Graduate School of Engineering	<ul style="list-style-type: none">• Chemistry http://admissions.g30.nagoya-u.ac.jp/graduate/chemistry/
Graduate School of Environmental Studies	<ul style="list-style-type: none">• Earth and Environmental Sciences http://admissions.g30.nagoya-u.ac.jp/graduate/earth_environmental/• Civil and Environmental Engineering http://admissions.g30.nagoya-u.ac.jp/graduate/civil_environmental/
Graduate School of Humanities	<ul style="list-style-type: none">• Japan-in-Asia Cultural Studies http://admissions.g30.nagoya-u.ac.jp/graduate/asia_cultural/• Linguistics and Cultural Studies http://admissions.g30.nagoya-u.ac.jp/graduate/language/
Graduate School of Economics	<ul style="list-style-type: none">• Economics and Business Administration http://admissions.g30.nagoya-u.ac.jp/graduate/business/
Graduate School of Medicine	<ul style="list-style-type: none">• Medical Science http://admissions.g30.nagoya-u.ac.jp/graduate/medical/
Graduate School of Science/ Graduate School of Mathematics	<ul style="list-style-type: none">• Physics and Mathematics http://admissions.g30.nagoya-u.ac.jp/graduate/mathematics/

2. NUPACE ACADEMIC PROGRAMME

Refer to the NUPACE website for syllabi of all the courses listed below:

➔ <http://nupace.iee.nagoya-u.ac.jp/en/academic/syllabus.html>

Japanese Language Programmes

NUPACE Japanese (1-5 credits) Elementary-Advanced Japanese (8 levels) (A/S)

À La Carte Courses (1-2 credits) Kanji I-IV (A/S)
Integrated Advanced Japanese I, III, II, IV (A/S)
Academic Japanese I, III, V (A), II, IV, V (S)
Business Japanese I, III (A), II, IV (S)

Special Programme Intensive Programme in Advanced Japanese (A-S)
(Total 36 credits over one year)

Intensive Programme in Advanced Japanese

This one-year course, offered by Nagoya University's International Language Centre, enables participants to attain an advanced level of Japanese, gain an accurate understanding of Japan and its culture, as well as acquire the basic skills to conduct research.

Students spend 430 hours over the year engaged in intermediate to advanced Japanese language courses, and conduct in-depth project work, culminating in the writing of a report. In addition to language work, students are required to enrol in introductory courses taught in Japanese that cover linguistics, Japanese society and culture, as well as Japanese literature.

Pre-requisites:

1. At the time of admission applicants are required to have completed at least two years of Japanese language instruction at their home university, and to have attained at least JLPT N2.
2. Applicants must be majoring in Japanese language, Japanese linguistics, Japanese literature, or Japanology (Japanese Studies).
3. This programme commences on October 2 and runs until August 31 of the following year. April entry/one-semester study is not possible.

Introductory Courses Taught in Japanese

2 credits each Aspects of Japanese Culture <J> (A)
Introduction to Japanese Linguistics I, II <J> (A/S)
Introduction to Japanese Society and Culture I, II <J> (A/S)
Japanese Literature I, II <J> (A/S)

Courses in the Student's Major (English Language Programme)

Generally 2 credits each

Int'l Education & Exchange Centre	Immigration in Japan: Law, policy, and society (A) Introduction to Intercultural Competence (A) Multicultural Approach to Contemporary Issues (A) Teaching Practice in the Japanese Community (A/S)
Agricultural Sciences	Refer to <i>G30 International Programme in Applied Biosciences (A/S)</i> (see pp. 5-6)
Economics	Low Carbon Economics (S) Also refer to <i>G30 International Programme in Economics & Business Administration (A/S)</i> (see pp. 5-6)
Education	Comparative and International Education: Principles and strategies (A) Intercultural Education (A) Intercultural Training Methods (S) Seminar on Lifespan Developmental Psychology III (S/Intensive)
Engineering	Refer to <i>G30 International Programme in Automotive Engineering (A/S)</i> (see pp. 5-6) <i>G30 International Programme in Chemical & Biological Engineering (A/S)</i> (see pp. 5-6) <i>G30 International Programme in Physical Science & Engineering (A/S)</i> (see pp. 5-6)
Environmental Studies	Advanced Architectural and Urban Planning Workshop 1, 2 (S) Conservation Ecology (A) International Environmental Law (S) Planning and Design Studio for Historical Environment <G> (A) Special Lecture on Environmental Zoology 1 (S) Studio Workshop of Architecture Design <G> (A) Also refer to <i>G30 International Programme in:</i> <i>1) Earth and Environmental Sciences; 2) Civil and Environmental Engineering (A/S)</i> (see p. 6)
Humanities	Refer to <i>G30 International Programmes in:</i> <i>1) Japan-in-Asia Cultural Studies; 2) Linguistics and Cultural Studies (A/S)</i> (see pp. 5-6)
Informatics	Advanced Lectures on Quantum Information <G> (A)
International Development	Comparative and International Education (S) Immigration and Refugee Law (A) International Co-operation Law (S) International Migration (S) Introduction to International Development (S) Japan's Development Experience (A) Law of the United Nations (A)
Law	Comparative Studies in Constitutional Law: Outline of the modern constitution (S) Comparative Studies in Criminal Law: Development of national criminal law (S/Intensive) Comparative Studies in Jurisprudence I: The law and its personnel (S) Comparative Studies in Jurisprudence II: Uses of the public sphere – good practice versus corruption (A) Professional Studies in International Economic Law II: Problems of int'l economic law (A)

	Professional Studies in International Human Rights Law: Human rights and refugee law (A)
	Professional Studies in International Law: Introduction to international law (S)
	Preliminary Seminar 1B: Legal anthropology
	Seminar on Private International Law: Introduction to int'l commercial arbitration (S)
	Special Lecture and Seminar: Workshop on international negotiation (A)
	Special Problems: Comparative private law (S)
	Also → <i>G30 International Programme in Law & Political Science (A/S) (see p. 5)</i>
Mathematics	Perspectives in Mathematical Sciences I, III (S), II, IV (A)
Medicine	Basic Research Laboratory Experience (A/S) http://www.med.nagoya-u.ac.jp/intl/exch/english/abroad/intres.html Clinical Practice (Clerkships) (A/S) http://www.med.nagoya-u.ac.jp/intl/exch/english/abroad/overseas.html Public Health Research Laboratory Experience (A/S) http://www.med.nagoya-u.ac.jp/intl/exch/english/
Science	<i>G30 International Programme in Biological Science (A/S) (see pp. 5-6)</i> <i>G30 International Programme in Chemistry (A/S) (see pp. 5-6)</i> <i>G30 International Programme in Physics (A/S) (see pp. 5-6)</i>
Other	Guided Independent Study (GIS) (A/S)

<J> = Taught in Japanese <G> = Graduate Students Only (A) = Offered in Autumn (S) Offered in Spring

3. COURSES TAUGHT IN JAPANESE (Student's Major)

Students participating in NUPACE are eligible to register for regular courses taught in Japanese, provided that they have a suitable academic background and possess level N1 (or 1) of the Japanese Language Proficiency Test (JLPT). Access to online information on individual schools and departments is available at:

➡ <http://www.nagoya-u.ac.jp/about-nu/org/index.html>

The following is a list of Nagoya University's schools and corresponding departments. Access the links for information on courses and syllabi.

Undergraduate Programmes

Agricultural Sciences:	Applied Biosciences; Bioenvironmental Sciences; Bioresource Sciences https://www.agr.nagoya-u.ac.jp/agricultural/age-kougiyouran.html
Economics:	Theoretical Economics; Applied Economics; Corporate Management; Information Accounting http://133.6.182.153/campusinfo/#gakubu
Education:	Human Developmental Sciences; School Education and Information Science; International Education and Culture; Human Psychology; Counselling and Psychotherapy http://www.educa.nagoya-u.ac.jp/school/
Engineering:	Chemical and Biological Engineering; Civil Engineering and Architecture; Electrical, Electronic and Information Engineering; Mechanical and Aerospace Engineering; Physical Science and Engineering http://syllabus.engg.nagoya-u.ac.jp/syllabus/
Humanities:	Literature and Linguistics, Philosophy and Ethics; History and Anthropological Studies; Environmental and Behavioural Science http://syllabus.lit.nagoya-u.ac.jp/
Informatics:	Natural Informatics (Mathematical Informatics, Complex System Science) Computer Science (Computing and Software Systems, Intelligent Systems) Human and Social and Informatics (Social Informatics, Cognitive and Psychological Science) http://syllabus.engg.nagoya-u.ac.jp/syllabus/
Law:	Fundamental Positive Law; Fundamental Political Science; Contemporary Legal Disciplines; Dispute Settlement Law; Business Economics Law; Public Policy; International Relations; Legal and Administrative Informatics https://canvas.law.nagoya-u.ac.jp/pubs/syllabi-latest.html
Medicine:	Medicine https://www.med.nagoya-u.ac.jp/medicalJ/ Health Sciences (Medical Technology; Nursing; Occupational Therapy; Physical Therapy; Radiological Technology); http://www.met.nagoya-u.ac.jp/SYLLABUS/index.html
Science:	Biological Science; Chemistry; Earth and Planetary Sciences; Mathematics; Physics http://www.sci.nagoya-u.ac.jp/education/index.html

Graduate Programmes

Bioagricultural Sciences:	Applied Molecular Biosciences; Bioengineering Sciences; Biological Mechanisms and Functions; Biosphere Resources Science https://www.agr.nagoya-u.ac.jp/graduate-school/youran/index.html
Economics:	Analysis of Markets and Institutions; Socio-economic Analysis; Analysis of the System of Policy Making; Socio-Environmental System; Corporate System; Management Innovation; Creation of Information http://133.6.182.153/campusinfo/#daigakuin
Education and Human Development:	Lifelong Education and Development; School Education and Information Sciences; Foundations of Education and Human Development; Higher Education; Sports and Exercise Science; Psychological Sciences; Human Development and Clinical Psychology; Sports Behavioural Sciences http://www.educa.nagoya-u.ac.jp/graduate/
Engineering:	Aerospace Engineering; Applied Chemistry, Chemical Engineering and Biotechnology; Civil Engineering; Computational Science and Engineering; Crystalline Materials Science; Electrical Engineering and Computer Science; Energy Engineering and Science; Materials, Physics and Energy Engineering; Mechanical Science and Engineering; Micro-Nano Systems Engineering; Molecular Design and Engineering; Quantum Engineering http://syllabus.engg.nagoya-u.ac.jp/syllabus/
Environmental Studies:	Earth and Environmental Sciences; Environmental Engineering and Architecture; Social and Human Environment http://www.env.nagoya-u.ac.jp/syllabus/cur/syllabus.php
Humanities:	Historical and Cultural Studies (Japanese History, Asian History, Western History, Aesthetics and Art History; Archaeology; Cultural Anthropology; Cinema and Visual Culture; Japanese Culture; Cultural Studies, Gender Studies) Linguistics and Cultural Studies (Linguistics, Japanese Linguistics, Japanese Literature, English Language, English Literature, German Language/Literature, French Language/Literature, Chinese Language/Literature, Japanese Language Education, English Language Education, Applied Linguistics, Philosophy, Western Classics, Chinese Philosophy, Indian Philosophy) http://syllabus.lit.nagoya-u.ac.jp/public/index
Informatics:	Mathematical Informatics; Complex Systems Science; Social Informatics, Cognitive and Psychological Science, Computing and Software Systems; Intelligent Systems https://syllabus.i.nagoya-u.ac.jp/gsi/
International Development:	International Co-operation Studies; International Development http://www.gsid.nagoya-u.ac.jp/global/faculty/index.html
Law:	Core Law and Political Science; Contemporary legal Systems; International Comparative and Political Science; Asian Law and Political Science https://canvas.law.nagoya-u.ac.jp/pubs/syllabi-latest.html
Mathematics:	Fundamental Mathematics; Natural Mathematics; Social Mathematics; Computational Mathematics; Advanced Topology http://www.math.nagoya-u.ac.jp/ja/education/2017/class.html#coursedesign
Medicine:	Cell Information Medicine; Function Construction Medicine; Health and Community Medicine; Integrated Molecular Medicine; Medical Science/Medical Administration https://www.med.nagoya-u.ac.jp/medicalJ/ Nursing; Radiological and Medical Laboratory Sciences; Physical and Occupational Therapy http://www.met.nagoya-u.ac.jp/SYLLABUS/index-g.html
Pharmaceutical Sciences:	Basic Medicinal Sciences Organic Chemistry; Bioscience; Structural Biology) http://www.ps.nagoya-u.ac.jp/graduate_course/syllabus/
Science:	Biological Science; Material Science; Particle and Astrophysical Science http://www.sci.nagoya-u.ac.jp/education/index.html

A pplication Procedures

Students intending to participate in an exchange at Nagoya University are requested to apply to NUPACE online at <https://nupace.iee.nagoya-u.ac.jp/apply/>. All applicants are asked to note that, in order to be qualified for admission to NUPACE, they must, in advance, secure a nomination from the International Office of their home institution.

When applying students will be asked to upload some documentation in a PDF format; hence, preparation of the relevant materials in advance of the closing dates stipulated below is important.

1. Study plan:
 - (1) Undergraduate <U> and Graduate <G> credit-seeking students: Approximately 400 words (English) or 800 characters (Japanese), typed, including the names of courses that you are interested in registering for at Nagoya University. (Refer to the NUPACE prospectus 2019-2020 available at <http://nupace.iee.nagoya-u.ac.jp> for a list of courses.)
 - (2) Research students <R>: Detailed research plan of approximately 800 words (English) or 1,600 characters (Japanese).
2. Official transcript of academic records to be issued in English by, 1) the institution presently being attended, and 2) for transfer students, previous institutions of higher education attended. Graduate students should submit academic records for both undergraduate and graduate studies.
3. Official certificate of enrolment as a student to be issued in English by the institution presently being attended.
4. Score sheet of internationally-recognised language proficiency test. NUPACE requires exchange students to be proficient in either English OR Japanese. Unless they attend universities where English is the language of instruction, non-native English speakers must possess a TOEFL iBT score of 79, an IELTS overall band score of 6.0, a TOEIC score of 780, a CEFR average grade of B2, a CET-6 score of 450, or the equivalent. (*Students enrolled in universities in Scandinavia, Germany, Austria, Singapore, and Hong Kong, as well as students majoring in English are exempt from this requirement.*) Students intending to take regular university courses instructed in Japanese must possess N1/ Level 1 of the Japanese Language Proficiency Test (JLPT). Students intending to enrol in the Intensive Programme in Advanced Japanese are required to possess at least JLPT N2.
5. Health certificate: Students are requested to use the designated NUPACE *Health Certificate* form available on the application site.
6. Copy of the information page of the applicant's passport, where available.
7. Identical photograph: Solid-colour background, showing a close-up of the applicant's full head and upper shoulders. The digital data should be uploaded onto the NUPACE online application site. Sunglasses/tinted glasses, or headwear should not be worn, unless this is for religious or medical reasons.
8. Statement of bank account balance or scholarship. (*This requirement applies to those students who intend to participate in NUPACE even if they are not nominated by Nagoya University for a Student Exchange Support Program <JASSO> scholarship. Students applying for a one-semester exchange should attach a bank balance or scholarship certificate verifying that they have funds equivalent to JPY 500,000; students applying for a one-year exchange need to verify that they have JPY 1,000,000. The bank account may be held in the name of the applicant, or a close family member.*)

NB. When entering information on the NUPACE online application system, applicants are required provide NUPACE with the contact details of one faculty member who can provide this Office with a letter of recommendation. This faculty member's specialisation should be related to the applicant's major field of study.

Nomination Deadlines

International Offices of Nagoya University's partner institutions are requested to upload a list of their nominees for an exchange at Nagoya University onto the NUPACE website by the following dates. NB. Partner institutions will be provided with a link and access code one month prior to the nomination deadline.

Mid-September Admission 2019:	Friday, 1 March 2019
Early April Admission 2020:	Tuesday, 1 October 2019

Application Deadlines

The online application process must be completed, with all required documents uploaded, by the following dates.

Mid-September Admission 2019:	Friday, 15 March 2019
Early April Admission 2020:	Tuesday, 15 October 2019

Important Notes

1. As many partner institutions conduct a preliminary screening process for the purpose of selecting exchange students, it is strongly recommended that you consult with the International Office of your home university well in advance of the NUPACE application deadlines.
2. If you encounter any problems with the NUPACE online application system, please contact the NUPACE Office at nupace@iee.nagoya-u.ac.jp. Contact details are as follows:

NUPACE Office
International Education & Exchange Centre
Nagoya University
Furo-cho, Chikusa-ku, Nagoya
464-8601 Japan

Tel: +81-52-789-5457/5406
E-mail: nupace@iee.nagoya-u.ac.jp
Website: <http://nupace.iee.nagoya-u.ac.jp/en/>

Notification of Results

The results of the preliminary document screening examination, as conducted by Nagoya University (and separate from the scholarship screening), will be made available to students as follows.

Mid-September Admission 2019:	Late May 2019
Early April Admission 2020:	Mid-January 2020

Students shall be officially notified of the results of their nomination for a JASSO "Student Exchange Support Program (Scholarship for Short-term Study in Japan)" by Nagoya University as follows.

Late September Admission 2019:	Late August 2019
Early April Admission 2020:	Late March 2020

Admission Flowchart

Intended Period of Admission: September 2019

Intended Period of Admission: April 2020

Orientation Session

E ntering Japan

International students intending to pursue studies in Japan must be in possession of a valid passport issued by their country of citizenship. Prior to embarking for Japan, they are also required to apply to the nearest Japanese diplomatic mission (embassy or consulate) for a “student” visa. In the case of NUPACE students, a “student” visa is usually issued after the embassy/consulate obtains the applicant’s “Certificate of Eligibility for Status and Residence”.

Nagoya University applies for these “Certificates of Eligibility” on behalf of prospective NUPACE students, and along with a letter of admission, sends them directly to the students or their home institutions. It is imperative that when applying for a “student visa”, students take their “Certificate of Eligibility”, passport, and letter of admission to the Japanese Embassy or Consulate. Students are also required to bring the “Certificate” with them when they enter Japan to submit to the immigration authorities at the airport.

NB.

1. Each country has different stipulations and procedures for the purpose of issuing passports and visas. It is the responsibility of the student to enquire at his or her local Japanese diplomatic mission which documents are required, and if necessary, to request them from Nagoya University.
2. Dual/multi-nationals in possession of Japanese nationality are not required to apply for a “student” visa. Students possessing Japanese nationality will be expected to enter Japan on their Japanese passports.

Certificate of Eligibility/Student Visa Flowchart:

Field-trip to Meijimura

Student Column 1

Zhu Zhijing,
majoring in Economics at Sun Yat-sen University, Lingnan (University) College, P. R. China.

Time flies. It has been over a year since I first arrived in Nagoya. Though I just joined NUPACE for half year, it was the most unforgettable time in my college life.

NUPACE is really a wonderful exchange programme where you are able to experience both academic study and daily life in Japan. Attending the courses and various activities of NUPACE helped me better understand the previously learnt knowledge of my own major and gave me new perspectives to think about questions from the viewpoint of Japan. Professors in class and teachers in the NUPACE Office were so kind in sharing their knowledge and experience that I really learnt a lot, not only about my own major but also Japanese society. Besides, NUPACE provided a very good living environment and scholarship to support NUPACE students. The dormitory was comfortable, convenient and students who live there are very warm-hearted and willing to help. There is also a partner system which is really helpful for adapting to Japanese life. Thus, I made a lot of friends here and I miss them so much.

Nagoya impressed me so much as well. It was not my first time to Japan, but I have never been to Nagoya before. Nagoya is in the centre of Japan so it is very easy for you to travel around Japan, and it is also a big city that reflects real Japan. I love the modern Nagoya station and ancient Netsuta Jingu, which left me with happy memories.

All in all, my words are too poor to show the merits of joining NUPACE. Therefore, I strongly recommend you to join NUPACE in person, and you will also have unforgettable moments in your life.

Student Column 2

Ma Tianchang,
graduate student majoring in Civil Engineering at Shenyang University of Technology,
P. R. China.

This was the first time for me to study abroad and before coming Japan I was quite excited to do research at Nagoya University. Compared to the past, the biggest change for me is that I have become calmer when facing trifles, more confident to face the future, and firmer in facing my heart. The half year spent in Japan is the most valuable treasure in my life.

The NUPACE programme assigned a supervisor for me; he introduced the research group and held a welcome party for me. All the students in the laboratory were Japanese, and I was worried whether it would be a little awkward because of the language barrier. But in fact, we introduced ourselves and played games together. Talking about Chinese food and Japanese manga, we completely forgot that we were from two different countries. Our lab regularly held seminars with other labs to do presentations. As I do not know much Japanese, the professor let the other students translate the presentations into English; it really moved and impressed me a lot.

Looking back on the six months in Japan, I have experienced a lot for the first time: the first time to cook for myself, the first time to live alone, and the first time to learn Japanese in English. This has become the most precious memory of my graduate life. From the excitement before going abroad, to the freshness when I just arrived in Japan, to the gradual familiarisation, and then the reluctance to leave. These may be just trivial things, but they are all an indispensable part of my memories.

Finally, I would like to thank the NUPACE programme for providing me with such an opportunity to study in Japan. Thank you very much!

F inancial Information

1. University Fees

The payment of tuition fees shall be waived for those students designated as “exchange students”, who are enrolled at partner institutions with which Nagoya University has concluded tuition waiver agreements either at the university-wide or inter-departmental level. Refer to International Exchanges on pp. 27-34.

Where, upon the request of partner institutions and approval by Nagoya University, students participate in NUPACE as fee-paying students, they will be required to pay the following tuition fees to their school of affiliation at Nagoya University.

a) Special Undergraduate/Graduate Students:

Tuition Fee ¥14,800 per credit, to be paid at the beginning of each semester.*
(Students are required to carry a minimum load of fifteen credits per academic semester.)

b) Special Research Students:

Tuition Fee ¥29,700 per month, to be paid in a lump sum in the month of arrival.*

*Although accurate at the time of printing, fees are subject to change without notice.

2. Living Expenses

a) Students residing in Nagoya University accommodation:

Rent/Utilities: ¥30,000 - ¥40,000 per month
Food: ¥30,000 per month
Personal Expenses: ¥30,000 per month

The above is an estimation of the monthly expenditure of a reasonably thrifty international student at Nagoya University. Expenses will vary according to personal taste and lifestyle.

Student Column 3

Ah Lam Yang,
graduate student majoring in Japanese Literature and Culture at Korea University,
R. O. Korea.

Hello! I'm Ah Lam Yang. I came to Nagoya University as a doctoral exchange student from Korea University (2018.4-2018.8). The period as an exchange student in Nagoya was very hard, but actually, it proved a rewarding time in my life. For example, in order to enrol in classes taught in Japanese, I had to ask for permission from all of the professors. I did not know anything about this process, so I asked the NUPACE staff. (Thank you for your

help.) I took two English classes and four Japanese classes. Every week, I had difficulties with essays, but I think that it became a meaningful semester because I learnt more about Japanese research methods, papers, and presentations. As a research student, it was also helpful to get materials at Nagoya University Library. Also, Nagoya University's laboratories keep lights on all night. When I saw this, it felt the students' ardor for study. Welcome to Nagoya University! Please show me you passion!!!

I have now returned to finish my studies in the UK. I often find myself fondly reminiscing over the great memories made last year in Japan. ありがとうございます, NUPACE.

JASSO Student Exchange Support Program (Scholarship for Short-term Study in Japan)

The Ministry of Education, Japan (MEXT), in collaboration with the Japan Student Services Organisation (JASSO), offers scholarships under the “Student Exchange Support Program”. The scholarship programme is intended to encourage student exchange between universities in Japan and their overseas partner institutions, promote understanding and friendship between the countries participating, and strengthen the internationalisation and competitiveness of Japanese universities. High calibre applicants, meeting the eligibility criteria below, may be nominated by Nagoya University to receive a scholarship.

1. Eligibility

The scholarship is open to students who at the time of application and admission to Nagoya University are enrolled in full-time courses of study at institutions of higher education outside of Japan, and who meet the following conditions:

- 1) Applicants must possess the nationality of a country having diplomatic relations with Japan, including Taiwan and the Palestinian Territories.
- 2) Applicants must be eligible to obtain a ‘student’ visa for the purpose of study in Japan. Dual/multi-nationals in possession of Japanese nationality are not eligible to apply for this scholarship.
- 3) Applicants must be enrolled at institutions having concluded a student exchange agreement with Nagoya University (refer to International Exchanges on pp. 27-34) and have their applications accepted by Nagoya University.
- 4) Applicants must possess excellent academic and personal records at their home institutions. A minimum grade point average of 3.1 on a scale of 4.0 (or the equivalent) for the academic year prior to admission is required.
- 5) Applicants must, for reasons of financial difficulty, be unable to finance their studies in Japan independently.
- 6) Applicants must, upon completion of the term of exchange, return to their home institutions to resume their studies or to be awarded with their degrees.

- 7) Applicants must not be recipients of scholarship awards from other organisations, where the combined value of these additional scholarships exceeds ¥80,000 per month. (NB. Students are permitted to receive grants or awards besides the JASSO “Student Exchange Support Program” scholarship, provided that the combined value of additional scholarships does not exceed ¥80,000 per month.)
- 8) Applicants are not permitted to simultaneously apply for a Japanese Government (*Monbukagakusho*) Scholarship for the same academic year.
- 9) Applicants must, upon completion of their term of scholarship, submit a study report to Nagoya University.

2. Period of Study

In principle, students may choose to study at Nagoya University for between four and twelve months. In exceptional circumstances, students may be permitted to study for a minimum period of three months.

3. Scholarship Provisions

A monthly stipend of ¥80,000 for a maximum of twelve months.

4. Application Method

No application is necessary. Nagoya University will nominate high calibre applicants to JASSO on the basis of 1) the standard of their applications (GPAs are particularly important), 2) the total number of scholarships allocated to Nagoya University by JASSO, and 3) regional and institutional balances.

5. Notification of Results

Students shall be officially notified by Nagoya University of the result of their application for a JASSO “Student Exchange Support Program” scholarship as follows:

- 1) Late August 2019, for students applying for mid-September 2019 entry.
- 2) Late March 2020, for students applying for early April 2020 entry.

Student Column 4

Annisa Maulia Fahmi,
majoring in International Relations at Gadjah Mada University, Indonesia.

Adjusting to my life as a NUPACE student when I first arrived in Japan in April 2018 was easy. Of course there were language barriers as I hardly understand Japanese, cultural differences and, not to mention, I knew no one, but magically those hurdles didn't matter at all. Cherry blossoms were blooming, the food was great, everyone was kind and accommodative, I made friends eventually; thus I felt at home.

From the beginning, I wanted both a challenging and rewarding academic life from my exchange experience and NUPACE was the right choice. NUPACE offers over 1000 courses taught in English both at the undergraduate and graduate level. I was in the final year of my undergraduate programme when I became a NUPACE student, and I was able to take the courses from the graduate programme. I liked how the professors taught us. The courses were interactive, with the professors guiding insightful class discussions. Nagoya University environment also very conducive to academic engagement, as lots of special lectures, seminars, and on-campus discussions were held. My favorite was the Guest Speaking Event held by the Nagoya University HeforShe Club at Craig's Café.

Another great thing about my exchange experience was that I experienced both multicultural ambiance and authentic Japanese culture. I met and made friends with people from around the world with different backgrounds and cultures. In International Ohmeikan I had to live along with other Japanese and NUPACE students. They were so kind and friendly, and we even cooked okonomiyaki and takoyaki together. Through NUPACE I came across an abundance of opportunities. I joined cultural programmes, volunteered for a junior high school event, visited awesome places, joined the Nagoya University Festival, ate delicious food, played table tennis at the dorm, and the list goes on.

At first I knew no one. Near the end of my exchange period, I had not only genuine friendship with people I met at Nagoya University, but also with two host families. In the end, I had gotten myself invaluable experiences and precious memories through NUPACE. As I said before, adjusting to my life when I arrived in Japan was easy; but saying goodbye when I had to leave was not.

NUPACE PHOTO MONTAGE 2017-2018

Courtesy of Zhu Zhijing

The "Golden Clock", a popular meeting place at Nagoya JR Station

Atsuta-Jingu, Nagoya

Courtesy of Alperen Görmez

Kyoto, April 2018

Shibuya Crossing, Tokyo, August 2018

Tokyo Skytree, August 2018

Courtesy of Cheyenne Keeter

Cheyenne Keeter after climbing to the top of Mt. Kinka, May 2018

Meiji-Mura Field Trip, June 2018

Group of students in front of locomotive train on the Meiji-Mura Field trip, June 2018

Paneling from one of the buildings at Nagoya Castle, July 2018

Ice cream on a hot day at Nagoya Castle, July 2018

Courtesy of Julia Mertesdorf

Katsura River, Kyoto, November 2017

Arashiyama Monkey Park, Kyoto, November 2017

Oasis 21 on a rainy Nagoya night (October 2017)

Chinoike, Beppu, February 2018

Student Life

1. Housing

Nagoya University operates two mixed Japanese/international student dormitories, and a number of dormitories used exclusively by international students. All NUPACE students are generally accommodated in *International Residence – Daiko* (a twenty-minute subway ride), *International Residence – Higashiyama* (on-campus), *International Ohmeikan*, or *International Residence – Yamate* (both a ten-minute walk from Higashiyama campus). In *International Residence – Daiko* and *International Ohmeikan*, each individual study/bedroom is fully furnished and installed with a unit bathroom, with kitchens being shared. *International Residence – Higashiyama* provides fully furnished study/bedrooms, which include a kitchenette and unit bathroom. *Yamate* comprises a combination of both styles.

➔ <http://nupace.iee.nagoya-u.ac.jp/en/life/accommo.html>

2. Health Care

All NUPACE students are required to join the Japan National Health Insurance (JNHI) programme. For a monthly fee of approximately ¥1,700, JNHI policyholders are entitled to a 70% discount on most medical and dental fees incurred. NUPACE appreciates that many incoming students are covered by private/home university insurance schemes. However, in consideration of the fact that, 1) medical expenses in Japan are relatively high, 2) Japanese medical facilities do not accept foreign insurance policies in lieu of payment and, 3) students will, therefore, have to wait a minimum of two months to be reimbursed by their home insurance policies, NUPACE requires Japan National

International Ohmeikan

Health Insurance subscription from all students.

➔ <http://www.city.nagoya.jp/en/page/0000013894.html>

Nagoya University houses a Health Administration Office at which emergency treatment for illness and injury is performed free of charge. The Office additionally serves to refer students to hospitals, where deemed necessary.

3. Life, Accident and Personal Liability Insurance Schemes

The Nagoya University Co-operative offers life insurance and personal liability insurance options at extremely competitive rates. All NUPACE students are required to take out personal liability insurance during their exchange at Nagoya University at the reasonable cost of ¥1,500 per year.

4. Counselling

All schools at Nagoya University house international student advising or exchange facilities at which international students may consult on matters concerning their studies and daily life in Japan. In addition, the Department of Advising and Counselling Services of the International Education and Exchange Centre possesses expertise in supporting international students with regard to mental health and disability issues. Complementary to services provided by these professionals, the faculty and staff of NUPACE endeavour to render the stay of overseas students a more comfortable and fulfilling one by offering additional advising and resource services in areas including administrative procedures, academic issues, scholarships, accommodation, immigration and residence procedures, daily life, and general health.

5. Computer Access

All Nagoya University students, including NUPACE students, have access to computers running on the Microsoft Windows operating system, located on campus. The university computer labs do not offer a twenty-four hour service, however, and students in possession of their own laptops are strongly recommended to

bring these to Japan. Indeed, as the International Education and Exchange Centre is a completely “wireless zone”, NUPACE students with laptops may freely use designated sections of this building for Internet access and for their studies. Access to the building is guaranteed on any day between 08:00 until 20:00.

Internet services are provided free-of-charge in university accommodation. Depending on the dormitory in question, access is available either in individual rooms or in wireless zones.

6. Tutors (Buddy System)

All NUPACE students are eligible to receive the services of a tutor, a fellow student majoring in a similar field of study. Tutoring assistance is available for fifteen to twenty-five hours per semester, and tutors’ responsibilities may include, 1) assistance with university paperwork and official procedures after arrival, 2) advice on the use of university facilities related to academic studies, 3) assistance and guidance with regard to lectures, research, experiments, course preparation, and reports, 4) Japanese language and conversation support, and 5) the introduction of Japanese culture and customs.

7. Extracurricular Activities

Nagoya University has a wide range of cultural and sports clubs, officially boasting fifty-three of the former and forty-three of the latter, with a total membership of 3,500 students. These provide international and Japanese students with an excellent opportunity to mix, and thus participate in a cross-cultural learning experience.

8. Cross-cultural Exchange Groups

There is a host of volunteer groups involved with international students both amongst the campus community and outside. These depend for their existence on the co-operation of each and every international student, and greatly contribute to enriching student and community life. Information on these groups will be made available at the general orientation for NUPACE students.

9. Exchange Activities outside Nagoya

During the spring, summer and winter vacations, various associations host home-visits or camping activities. If taken advantage of prop-

erly, these present an excellent opportunity to deepen one's knowledge of Japan at comparatively little cost. Home-visit possibilities include places as far afield as Hokkaido and Kyushu.

10. Part-time Work

International students intending to engage in remunerative activities in Japan should declare that they wish to work part-time at the port of entry and receive a stamp of permission on their *Residence Card* at this time (application forms are available at major airports and also downloadable from the Ministry of Justice at <http://www.moj.go.jp/ONLINE/IMMIGRATION/16-8.html> <Japanese page>). Where permission is granted, students may work for a maximum of twenty-eight hours per week during the semester, and up to eight hours per day during long vacations.

11. Climate & Clothes

The climate in Nagoya is distinguished by its humidity in summer and marked seasonal changes. In general, autumn is dry, cool, and pleasant. Winter (December to February) can prove cold with minimum temperatures of -5°C (23°F), highs of 9°C (48°F), piercing winds and the occasional snowfall. Spring (March

to May) is the time of cherry blossoms and new beginnings, including the Japanese academic and fiscal years. Summer, heralded by the 'rainy season' in June, is extremely hot and muggy with temperatures peaking at around 38°C (100°F) in August. Temperatures start to drop in mid-September and around this time the Japanese archipelago experiences the 'typhoon season'.

Students should bear these seasonal changes in mind when choosing what clothes to bring to Japan. They are also advised that it may prove challenging to find larger than average clothes and shoe sizes.

Winter at Nagoya University (Courtesy of Lennart Klar)

Summer Party – Shibuya Station

Field-trip to Meiji-mura

NUPACE Faculty and Staff

NUPACE Office

Tsutomu Nomizu

I have served as academic coordinator of NUPACE since 1996. I also belong to the Graduate School of Engineering where my major is instrumental analytical chemistry. NUPACE provides its participants with the flexibility to study in a variety of academic fields and I hope to assist you to experience a fruitful exchange. I recommend you to apply for this fascinating study experience in Nagoya, Japan.

Claudia Ishikawa

Associate professor and co-ordinator of NUPACE. I principally involve myself in academic affairs, international liaison, and PR, dealing with issues related to admission policy, academic advising, exchange agreements, risk control, and publicity. I am also responsible for teaching 'Immigration in Japan – Law, Policy, and Society'. My research interests lie in comparative immigration law and the legal status of aliens. Actually, by having experienced life as a student and foreigner in Japan, I share at least two traits with all NUPACE participants. Needless to say, I hope to be able to use my own experiences to help you navigate an academic and social life that can prove challenging, but most of all, rewarding.

Keiko Kusumoto

After joining NUPACE in July 2015, I have been involved in admissions, student affairs, as well as student advising. After working for a Japanese company, where I dealt with overseas customers, sometimes visiting them in their premises, I spent three years abroad, working as a Japanese Language Teacher in China. This gave me the experience of living in a foreign country and, also, interacting with people from different backgrounds. I am sure the knowledge gained in those two jobs will prove valuable assets for my position here at Nagoya University.

My areas of interest are Japanese language education and intercultural communication, more specifically, the development of intercultural competence in higher education. Your experiences in Japan are going to be treasures that will impact your life. I will make my best effort to be of help during your search for such treasures.

Chiaki Kawanaka

Administrative assistant, dealing mainly with enquiries from students of partner universities. What is the purpose of your study abroad? If you search on the Internet, everything and everywhere can be found, and you can get in touch with the entire world in a second. But, there is more to it than that. Why don't you come and feel NUPACE, Nagoya, and Japan! This one semester/one year experience may impact your way of thinking.

Rie Ashiya

Administrative assistant of NUPACE, providing general support for NUPACE students and assisting tutor services. I enjoy helping international students make the most their campus life and extracurricular activities, as I also had wholehearted support when I had an opportunity to study abroad. We have received valuable feedback from alumni, many of whom were able to share their interests with students from all over the world, and build life-long friendships during their stay at Nagoya University. I hope you, too, come to be a part of NUPACE!

Student Exchange Division

Atsuko Hisada

Administrative staff of the Student Exchange Section, working closely with NUPACE. This section serves international exchange students, both inbound and outbound, and duties include the administration of scholarship programmes managed by JASSO and other related organisations.

Once you start thinking about study abroad, it is natural to have feelings, not only of expectation and curiosity, but also anxiety. This might be momentarily frustrating, but from my experience, I can say that study abroad will surely turn out to be a crucial step for your entire life! I hope that you will find yourself surprisingly flexible and, of course, developed academically by the NUPACE programme!

Shizue Okajima

Administrative staff member of the Student Exchange Division. I deal mainly with the NUPACE Online Course Manager (OCM). I have lived in Nagoya since I was born, and can vouch that Nagoya is a very comfortable place to live in and, of course, study! If you join NUPACE then, in addition to the common Japanese culture, you will be able to experience the unique Nagoya culture and language. Why don't you come to Nagoya and join the NUPACE programme?!!

Nagisa Omori

Administrative assistant of the Student Exchange Division, dealing mainly with student admission. Since you have opened this prospectus, I assume that you are at a turning point in your life. Why don't you jump into a new life abroad? The experience of studying abroad offers irreplaceable benefits. As a NUPACE staff member, I'd like to support your campus life at Nagoya University, and also hope that you enjoy your life in this attractive city, Nagoya!

International Education & Exchange Centre before Sunrise
(Courtesy of Muhammad Febrian Rachmadi)

NAGOYA and AICHI – Hot & Cool

Economic Power House and Mono-zukuri Heartland

Aichi Prefecture, of which Nagoya is the prefectural capital, is home to some of the world's leading next-generation automotive, aerospace, and environment and energy industries. With its preeminent manufacturing base, Aichi ranks second, after Tokyo, in having the highest average income per capita amongst Japan's forty-seven prefectures and, according to JETRO, its gross production surpasses that of Denmark.

On the other hand, the comparatively low price of commodities makes Nagoya an appealing city to live in, and this may account for the prefecture's continuing population growth.

A vibrant economy, colourful history, comfortable living environment, and sophisticated transportation network attract people to this region of Japan, both nation- and world-wide.

Nagoya Station Area

©Mitsubishi Aircraft Corporation

Mitsubishi Regional Jet (MRJ90), manufactured by Mitsubishi Aircraft Corporation, on its maiden flight over Nagoya (November 11, 2015).

Image, courtesy of NUSIP (Nagoya University Summer Program)

Toyota Motor Corporation, a world-leader of the automotive industry, is based in Aichi Prefecture.

A Subculture Mecca

Historical Superheroes Today

Nagoya Omotenashi Bushotai, one of the city's live attractions, comprises a group of six historical warlords, including Oda Nobunaga, Toyotomi Hideyoshi, and Tokugawa Ieyasu, who all hail from this region. You can witness their heroics at samurai performances around Nagoya Castle.

©2009 Nagoya Omotenashi Busho-Tai Secretariat

In the Osu area of Nagoya, there are a number of shops and restaurants that cater to *otaku* culture. Osu has an open ambience for cultural diversity regardless of age, gender, or nationality. Come and enjoy the annually held *World Cosplay Summit*, where you can encounter approximately 15,000 participants walking in parade.

Culinary Delights of Nagoya

Hitsumabushi

Aichi Prefecture is one of Japan's top eel farming regions, and its famed eel delicacy, *hitsumabushi* has its origins at the end of Meiji Era. Chopped grilled eel is served with sweet soy sauce on top of cooked rice. Relish the different

tastes of *hitsumabushi* with condiments such as wasabi, seaweed, *mitsuba* (Japanese parsley), *dashi* soup, etc.

Miso Oden

Miso is a traditional Japanese paste produced by fermenting rice and soybeans. *Oden* is a Japanese-style hot pot dish, which contains a variety of ingredients, such as daikon radish, boiled eggs, deep fried tofu, etc. Try

tasting the combination.

Sake

In Aichi Prefecture, there are forty-two historical sake breweries, which produce excellent Sake. You can visit sake cellars for a tasting session.

Appendix 1 – Exchange Partner Institutions

Applicants to NUPACE must be enrolled in universities having concluded academic exchange agreements with Nagoya University at either the inter-university or inter-school level. Students enrolled in departments having concluded an inter-school/faculty agreement will be affiliated to the respective partner school at Nagoya University.

As of December 2018, Nagoya University has concluded a total of 449 agreements, including student exchange memoranda (tuition waiver agreements) with 234 universities, departments and research institutes, as denoted by asterisks (*) below.

Region	Country	Institute	Inter-university (U)/Inter-school
<i>Africa</i>	<i>Egypt</i>	Assiut University, Faculty of Science	* Science
		Cairo University	U
		Tanta University, Faculty of Engineering	* Engineering
	<i>Ghana</i>	University of Ghana, Faculty of Social Studies	International Development
		<i>Kenya</i>	African Institute for Capacity Development (AICAD)
	<i>South Africa</i>	University of Nairobi	* U
		Human Sciences Research Council (HSRC)	International Development
		South African Astronomical Observatory	Science
		Stellenbosch University	* U
	<i>Asia</i>	<i>Bangladesh</i>	Bangladesh Agricultural University
Bangladesh University of Engineering and Technology, Department of Physics			Hydrospheric-Atmospheric Research Centre
University of Dhaka, Faculty of Social Sciences			International Development
SAARC Meteorological Research Centre			Hydrospheric-Atmospheric Research Centre
<i>Bhutan</i>		Centre for Bhutan Studies	International Development
		<i>Cambodia</i>	Royal University of Agriculture
<i>China</i>		Royal University of Phnom Penh	* U
		Royal University of Law & Economics	* U
		Beijing Institute of Technology, School of Management and Economics	Economics
		Beijing International Studies University	* Humanities (Graduate)
		Beijing Normal University	
		Academy of Disaster Reduction & Emergency Management	* Engineering/* Environmental Studies
		Faculty of Education	Education
		Beijing University of Technology	* Engineering
		Central South University	* Engineering
		China Earthquake Administration, Institute of Geophysics	Environmental Studies/Disaster Mitigation Research Centre
		China Meteorological Administration, Institute of Desert Meteorology	Environmental Studies
		China University of Political Science and Law	* Law
		Chinese Academy of Governance	* Law
		Chinese Academy of Sciences	
		Institute of Geographic Sciences and Natural Resources Research	Environmental Studies
		Institute of High Energy Physics	Solar-Terrestrial Environment
Institute of Process Engineering		Ecotopia Science Institute	
Institute of Theoretical Physics		Kobayashi-Maskawa Institute	
National Astronomical Observatories		Science	
Purple Mountain Observatory		Science	
Research Centre for Eco-Environmental Sciences		Ecotopia Science Institute	
Shanghai Institute of Ceramics		* Engineering	
Shanghai Institute of Organic Chemistry		U	
Xinjiang Institute of Ecology and Geography		Environmental Studies	
Chinese Academy of Social Sciences			
Institute of Ethnic Literature		International Development	
Institute of Population and Labour Economics		Economics	
Dalian University of Technology		* U	
Donghua University, College of Foreign Languages		Humanities (Graduate)	
East China Normal University, School of Education Science		* Education	
East China University of Political Science and Law		* Law	
Fudan University		* U	
Hainan University, Law School		* Law	
Harbin Institute of Technology		* U	
Huazhong University of Science & Technology	* U		
Institute of Science and Technology for Development of Shandong (ISTD)	Environmental Studies		

	Jiangsu Provincial Academy of Social Sciences	Economics
	Jilin University	*U
	Ministry of Health, China-Japan Friendship Hospital	Medicine
	Nanjing Normal University, School of Energy & Mechanical Engineering	Plasma Nanotechnology
	Nanjing University	*U
	Nanjing University of Aeronautics & Astronautics	*Engineering
	Northeastern University	*U
	Peking University	*U
	Polar Research Institute of China	Solar-Terrestrial Environment
	Renmin University of China	
	Renmin Law School	*Law
	School of Foreign Languages	*Humanities (Graduate)
	Shanghai International Studies University	
	School of Japanese Studies	*Humanities (Graduate)
	School of Chinese Studies and Exchange	*Humanities (Graduate)
	Shanghai Jiaotong University	*U
	Shenyang University of Technology	*Engineering
	Southwest Jiaotong University, School of Economics & Management	Economics
	Sun Yat-sen University, Lingnan (University) College	*Economics
	Tianjin University	
	School of Management/School of Public Administration	Economics
	School of Architecture	*Environmental Studies/*Engineering
	Tongji University	*U
	Tsinghua University	*U
	University of International Business and Economics	
	School of International Trade and Economics	*Economics
	University of Science and Technology of China	*U
	Xiamen University, School of Law	Law
	Xi'an International Studies University, School of Japanese Culture and Economy	*Humanities (Graduate)
	Xi'an Jiaotong University	*U
	Zhejiang University	*U
Hong Kong	Chinese University of Hong Kong	*U
	City University of Hong Kong	*U
	Hong Kong University of Science and Technology, School of Engineering	*Engineering
	University of Hong Kong	*U
India	Indian Institute of Science, Bangalore	*U
	Indian Institute of Technology	*U
	Delhi	Ecotopia Science Institute
	Madras	Engineering
	Tata Institute of Fundamental Research	*U
	University of Pune	U
Indonesia	Agency for the Assessment & Application of Technology	Ecotopia Science Institute
	Bandung Institute of Technology	*U
	Diponegoro University, Research Centre for Asian Studies	*Education
	Gadjah Mada University	*U
	Indonesian National Institute of Aeronautics & Space	Solar-Terrestrial Environment
	Indonesia University of Education (UPI)	Education
	Padjadjaran University, Faculty of Letters	*Humanities
	Sekolah Tinggi Teknik Surabaya	Engineering
	Sepuluh Nopember Institute of Technology	Engineering
	Sriwijaya University, Faculty of Agriculture	Int'l Co-op Ctr for Agric. Education
	State University of Surabaya	*U
	Syiah Kuala University	
	Faculty of Basic Science	*Environmental Studies
	Faculty of Agriculture	Environmental St./Int'l Development
	Universitas Halu Oleo	Int'l Co-op Ctr for Agric. Education
	University of Indonesia	
	Faculty of Engineering	*Engineering
	Faculty of Computer Science	*Engineering

Iran	University of Kurdistan Faculty of Engineering	Environmental Studies
	Institute of Materials & Systems for Sustainability	Inst. of Materials & Systems for Sustainability (IMaSS)
Israel	Tel Aviv University, Raymond and Beverly Sackler School of Physics and Astronomy	Kobayashi-Maskawa Institute
Kazakhstan	Kazakh Humanities and Law University (KazGUU)	*Law
	Legislation Research Institute	Asian Legal Exchange
Korea	ASAN Medical Center	Nagoya University Hospital
	Chonbuk National University, Institute for North-East Asian Law	Asian Legal Exchange
	Chonnam National University	
	College of Business Administration	Economics
	School of Mechanical Systems Engineering, Automobile Research Centre	Inst. of Innovation for Future Society
	Chungnam National University	
	College of Agriculture and Life Sciences	*Agricultural Sciences
	College of Economics and Business Administration	*Economics
	Dong-A University, College of Natural Resources and Life Science	Agricultural Sciences
	Ewha Womans University	*U
	Gyeongsang National University	*U
	Hankuk University of Foreign Studies, Graduate School of International Area Studies	*Humanities (Graduate)
	Hanyang University	*U
	Institute of Sunchang Fermented Soybean Products	Agricultural Sciences
	Korea Advanced Institute of Science and Technology (KAIST)	*U
	Korea Aerospace University, College of Engineering, Department of Materials Science, Centre of Surface Technology and Applications	Green Mobility Research Institute
	Korea Institute of Advanced Study, School of Mathematics	Mathematics
	Korea Legislation Research Institute	Asian Legal Exchange
	Korea Maritime and Ocean University	*U
	Korea Institute of Geoscience and Mineral Resources, Geologic Environment Research Division	Environmental Studies/Museum
	Korea Institute of Ocean Science and Technology, Korea Ocean Satellite Centre	Hydrospheric-Atmospheric Research Centre
	Korean Research Institute of Standards and Science Astronomy Observatory	Science
	Korean Space Weather Centre	Solar-Terrestrial Environment
	Korea University	*U
	Kyung Hee University	*U
	Kyungnam University, Industry Academic Co-operation Foundation	Ecotopia Science Institute
	Kyungpook National University, Faculty of Engineering	*Engineering
	Mokpo National University	*U
	Pohang University of Science and Technology	*U
	Pukyong National University, College of Fisheries Sciences	Hydrospheric-Atmospheric Research Centre
	Pusan National University	
	College of Engineering	*Engineering
	Professional Graduate School of Law	Law
	Seoul National University	*U
	Seoul National University Hospital	Nagoya University Hospital
	Sungkyunkwan University	*U
	University of Seoul, College of Public Affairs and Economics	*Law
	Yonsei University	*U
Laos	Champasack University	Environmental Studies
	National Agriculture & Forestry Research Institute	Agricultural Sciences/Environmental Studies
	National University of Laos	*U
Malaysia	MARA University of Technology, Department of Mechanical Engineering	Informatics
	Universiti Putra Malaysia, Faculty of Science	Ecotopia Science Institute
Mongolia	Institute of Meteorology, Hydrology, and Environment	Environmental Studies
	Mineral Resources and Petroleum Authority, Geological Information Centre	Museum
	Ministry of Environment and Tourism	Environmental Studies/Asian Satellite Campuses Institute
	Ministry of Health and Sports, Mongolia	U
	Mongolian Academy of Sciences	
	Institute of Geography	Environmental Studies
	Institute of Philosophy, Sociology, and Law	Asian Legal Exchange
	Mongolian National University of Medical Sciences	*Medicine
	Mongolian National University of Education	*Education

	Mongolian University of Science and Technology	*U
	National Legal Centre of Mongolia	Asian Legal Exchange
<i>Myanmar</i>	National University of Mongolia	*U
	University of Medicine 1, Yangon	Medicine
	University of Yangon	*U
<i>Nepal</i>	Kathmandu University, School of Science	Environmental Studies
<i>Philippines</i>	De La Salle University, Gokongwei College of Engineering,	*Engineering/*Environmental Studies
	University of the Philippines	U
	Diliman	*Environmental Studies
	Los Banos	*U
	Manila, College of Nursing	Medicine
	Southeast Asian Regional Center for Graduate Study & Research in Agriculture (SEARCA)	U
<i>Singapore</i>	Nanyang University of Technology	*U
	National University of Singapore	*U
	Singapore Management University	*U
<i>Sri Lanka</i>	University of Sri Jaywardenepura, Faculty of Humanities and Social Sciences	*International Development
<i>Taiwan</i>	Academia Sinica, Institute of Chemistry	Institute of Transformative Bio-Molecules (ITbM)
	Fu Jen Catholic University, College of Foreign Languages	*Humanities
	National Centre for Theoretical Sciences, Mathematics Division	Information Technology Centre
	National Central University, College of Science	Information Technology Centre
	National Chiao Tung University, College of Electrical and Computer Engineering	*Engineering
	National Chengchi University	*U
	National Chung Cheng University	*U
	National Taiwan Normal University, College of Education	*Education
	National Taiwan University	*U
	National Tsing Hua University	*U
	Soochow University	
	School of Foreign Languages and Cultures	*Humanities (Graduate)
	School of Law	Law
	Taiwan Ocean Research Institute	Hydrospheric-Atmospheric Research Centre
<i>Thailand</i>	Bangkok Dusit Medical Services Public Co. Ltd	U
	Chiang Mai University, Faculty of Economics	*International Development
	Chulabhorn Research Institute (CRI)/Chulabhorn Graduate Institute (CGI)	*U
	Chulalongkorn University	*U
	HRH Princess Chulabhorn College of Medical Science	Medicine
	Kasetsart University	*U
	King Mongkut's University of Technology, Science & Technology Research Institute	Ecotopia Science Institute
	Mahidol University	
	ASEAN Institute for Health Development	Medicine
	Faculty of Medicine Ramathibodi Hospital	Medicine
	Rajamangala University of Technology Thanyaburi (RMUTT)	*U
	Thammasat University, Faculty of Economics	*International Development
<i>Turkey</i>	Bilkent University	*U
	Istanbul Technical University	*Environmental Studies/Leading Graduate School Programmes
<i>Uzbekistan</i>	Academy of Public Administration	U
	Samarkand State University	*U
	Tashkent State Technical University	*U
	Tashkent State University of Law	*U
	University of World Economy and Diplomacy	*U
<i>Vietnam</i>	Foreign Trade University	*Economics
	Hanoi Law University	*Law
	Hanoi University of Science and Technology	*U
	Ho Chi Minh City University of Law	*Law
	Hue University of Medicine and Pharmacy	Medicine
	Ministry of Justice, Socialist Republic of Vietnam	U
	University Medical Centre, Ho Chi Minh City	Nagoya University Hospital

		Vietnam Academy of Science and Technology Institute of Mathematics Institute of Resources Geography Vietnam Institute of State and Law Vietnam National University, Hanoi Vietnam National University, Ho Chi Minh City Faculty of Environmental Science	Mathematics Environmental Studies Law *U *Environmental Studies
Europe	Armenia	Yerevan Physics Institute	Solar-Terrestrial Environment
	Austria	FH Joanneum University of Applied Sciences Johannes Kepler University of Linz, Faculty of Law Medical School of Vienna Universität Klagenfurt, Institute of Social Ecology, Faculty for Interdisciplinary Studies University of Innsbruck	*Informatics *Law *Medicine *Environmental Studies/*Engineering *U *U
	Belgium	KU Leuven	*U
	Bulgaria	Bulgarian Academy of Sciences Institute of Electronics/Space Research Institute Institute of Mathematics Sofia University, Department of Astronomy	Science Science Science
	Czech Republic	Czech Technical University in Prague	*U
	Denmark	Aarhus University University of Copenhagen	*U *U
	Finland	Finnish Meteorological Institute, Department of Geophysics	Solar-Terrestrial Environment
	France	Aix-Marseille Université Ecole Nationale des Ponts et Chaussées (ENPC) Ecole Nationale Supérieure d'Architecture Paris Val-de-Seine École Normale Supérieure de Lyon Fondation Maison des Sciences de l'Homme Université Clermont Auvergne Université de Grenoble Université de Reims Champagne Ardenne Université de Strasbourg Université de Technologie de Belfort-Montbéliard Université Lyon III – Jean Moulin Université Paris–Est Université Paris–Sud Université Paris II – Panthéon Assas Université Paris VII – Denis Diderot Université de Reims Champagne-Ardenne	U *U *Environmental Studies *U U *Engineering/Inst. of Materials & Systems for Sustainability (IMaSS) *U Mathematics *U Green Mobility Research Institute *U *U *U *Law *U
	Germany	CFK Valley Stade e.V. EBS Law School Forschungszentrum Juelich GmbH Fraunhofer-Gesellschaft, Fraunhofer Institute for Chemical Technology ICT Freie Universität Berlin, Environmental Policy Research Centre German Aerospace Centre, Institute of Aerospace Medicine Innovations for High Performance Microelectronics Institute for East European Law, Research Centre for Eastern and South Eastern Europe in Regensburg Leibnitz Institute of Ecological Urban and Regional Development Ruhr-Universität Bochum Faculty of Physics & Astronomy Faculty of Electronic & Information Engineering Faculty of Mathematics RWTH Aachen University Technische Universität Braunschweig Technische Universität Chemnitz Technische Universität Darmstadt, Department of Civil Engineering and Geodesy Technische Universität Kaiserslautern, Faculty of Architecture, Regional & Environmental Planning, Civil Engineering Technische Universität München University of Applied Sciences Kempten University of Cologne, Institute of Physics	Mathematics National Composite Centre *Law *Engineering/Inst. of Materials & Systems for Sustainability (IMaSS) National Composite Centre *Environmental Studies Environmental Medicine *Engineering/ Inst. of Materials & Systems for Sustainability (IMaSS) Asian Legal Exchange Environmental Studies *Engineering *Engineering Mathematics *U *U *U *Engineering/*Environmental Studies Environmental Studies *U Institutes of Innovation for Future Society Science

	University of Duesseldorf, Faculty of Mathematics and Natural Sciences	*Science/Institute of Transformative Bio-Molecules (ITbM)
	University of Duisburg-Essen, Institute of East Asian Studies	*Education
	University of Freiburg	*U
	University of Mainz	
	Faculty of Chemistry, Pharmaceutical Sciences and Geoscience	*Science
	Faculty of Physics, Mathematics and Computer Science	*Engineering
	University of Münster, Faculty of Chemistry & Pharmacy	*Science/Research Centre for Materials Science
	University of Regensburg, School of Law	*Law
	University of Ulm, Faculty of Mathematics & Economics	Mathematics
Hungary	Hungarian Academy of Sciences, Institute for Legal Studies	Law
Iceland	University of Iceland	*U
Italy	National Institute of Nuclear Physics (INFN)	U
	Sapienza University of Rome	U
	University of Bologna	*U
	University of Catania	*U
	University of Modena and Reggio Emilia, Department of Science and Methods for Engineering	Informatics
	University of Padova,	
	Department of Information Engineering	Inst. of Materials & Systems for Sustainability (IMaSS)
	Department of Civil, Environmental and Architectural Engineering	*Environmental Studies/*Engineering
Latvia	Latvian State University	Science
Netherlands	Radboud University	*U
	University of Twente	*U
Norway	Norwegian University of Science and Technology, Faculty of Medicine and Health Science	*Medicine
	University of Oslo	*U
	University of Tromsø, Institute of Mathematical & Physical Sciences	Solar-Terrestrial Environment
Poland	Medical University of Gdansk	*Medicine
	Polish Academy of Sciences	
	Institute of Geological Sciences, Krakow Research Centre	Environmental Studies
	Institute of High-Pressure Physics (UNIPRESS)	Engineering/Inst. of Materials & Systems for Sustainability
	Warsaw University of Technology	*Engineering
	University of Warsaw	*U
Russia	Alikhanov Institute of Theoretical & Experimental Physics	Science
	Ioffe Institute	U
	Ministry of Health of Russia, Institute of Biomedical Problems	Environmental Medicine
	Moscow State Engineering and Physics Institute (Technical University - MEPhI)	*Engineering
	M. V. Lomonosov Moscow State University	
	Department of Chemistry	Environmental Studies
	Faculty of Physics	Engineering
	Polar Geophysical Institute	Institute for Space-Earth Environmental Research
	Russian Academy of Sciences	
	Institute of Computer Aided Design	Engineering
	Institute of Cosmophysical Research & Radiowave Propagation (IKIR)	Solar-Terrestrial Environment
	Institute of Solar-Terrestrial Physics (ISTP)	Solar-Terrestrial Environment
	Rzhanov Institute of Semiconductor Physics	U
	Yu G. Shafer Institute of Cosmophysical Research and Aeronomy (IKFIA)	Solar-Terrestrial Environment
Spain	Basque Centre for Climate Change	Inst. of Materials & Systems for Sustainability (IMaSS)
	Institute of Space Studies of Catalonia (IEEC)	Kobayashi-Maskawa Institute
	University of Barcelona	*U
Sweden	KTH Royal Institute of Technology	*U
	Lund University	
	Faculty of Law	*Law
	Faculty of Medicine	*Medicine
	SAFER – Vehicle and Traffic Safety Centre at Chalmers	Green Mobility Research Institute
	Swedish Institute of Space Physics	Solar-Terrestrial Environment
	Uppsala University	*U
Switzerland	European Organisation for Nuclear Research (CERN)	U
	University of Bern, Interdisciplinary Centre for General Ecology	Ecotopia Science Institute
	University of Geneva	*U
Ukraine	Ukrainian Academy of Sciences, Institute of Theoretical Physics	Science

<i>United Kingdom</i>	University of Bristol	*U
	University of Cambridge, St John's College	*U
	University of Durham	*U
	University of East Anglia, Faculty of Social Sciences, School of International Development	International Development
	University of Edinburgh	U
	College of Science & Engineering	*Science
	Higgs Centre for Theoretical Physics	Kobayashi-Maskawa Institute
	University of Glasgow	*Medicine
	University of Leeds	*U
	University of Leicester, Department of Physics and Astronomy	Science
	University of London, School of Oriental & African Studies (SOAS)	*U
	University of Nottingham, School of Biosciences	Agricultural Sciences
	University of Manchester	
	Faculty of Life Sciences	*Science
	School of Environment & Development	Environmental Studies/Engineering
	University of Oxford, Department of Physics	Science
	University of Sheffield	*U
	University of St Andrews	U
	University of Warwick	*U
	<i>North America</i>	
<i>Canada</i>	Carleton University, Faculty of Science	Science
	University of Alberta	U
	University of Calgary	*U
	Université de Montréal	*U
	University of Ottawa	*U
	University of Toronto, Ontario Institute for Studies in Education (OISE)	*Education
	University of Victoria, Centre for Asia-Pacific Initiatives	Law
	York University	*U
<i>Mexico</i>	Autonomous University of Nuevo Leon	Engineering
	Universidad Nacional Autonoma de Mexico (UNAM)	*U
	University of Sonora	Science
<i>USA</i>	Colorado School of Mines	Engineering
	Duke University, School of Medicine	*Medicine
	Green Mountain College	*Law
	Harvard Medical School	Medicine
	Harvard-Yenching Institute	U
	Iowa State University	*U
	Johns Hopkins University, School of Medicine	*Medicine
	Massachusetts Institute of Technology, Haystack Observatory	Solar-Terrestrial Environment
	Michigan State University, Department of Physics and Astronomy	Science
	Mississippi State University, Centre for Advanced Vehicular Systems (CAVS)	Institutes of Innovation for Future Society
	National Oceanic & Atmospheric Administration	
	National Geophysical Data System	Solar-Terrestrial Environment
	Space Environment Laboratory	Solar-Terrestrial Environment
	New York University	*U
	North Carolina State University	*U
	Northwestern University, Materials Research Centre	Ecotopia Science Institute
	Oberlin College	U
	Ohio State University	
	Centre for Cosmology and AstroParticle Physics	Science
	College of Arts and Sciences, Department of Physics and Department of Astronomy	Science
	College of Education and Human Ecology	Education
	Translational Data Analytics	Informatics
	St. Olaf College	*U
	Southern Illinois University at Carbondale	*U
	Tulane University, School of Medicine	*Medicine
	University of Akron, School of Law	Law
	University of Alaska Fairbanks, Geophysical Institute	Solar-Terrestrial Env/Env/Science
	University of California, Berkeley (Graduate Students)	*U
	Centre for Global Metropolitan Studies	*Environmental Studies
	College of Natural Resources	Agricultural Sciences
	Department of Physics	Science

		University of California, Davis	U
		University of California, Los Angeles (UCLA)	U
		California NanoSystems Institute	Ecotopia Science Institute
		University of California, San Diego, Center for Astrophysics & Space Science	Solar-Terrestrial Environment
		University of California, Santa Barbara	
		Bren School of Environmental Science and Management	Environmental Studies
		University of Cincinnati	*U
		University of Colorado Boulder, Laboratory for Atmospheric and Space Physics	Science
		University of Florida	*U
		University of Houston, Cullen College of Engineering	Engineering
		University of Illinois at Urbana-Champaign	*U
		University of Kentucky	*U
		University of Maryland, Department of Mechanical Engineering	Ecotopia Science Institute
		University of Michigan	
		College of Engineering	Engineering
		College of Literature, Science, and the Arts, Department of Chemistry	Engineering
		University of Minnesota	*U
		University of North Carolina at Chapel Hill	U
		School of Medicine	*Medicine
		University of Oregon	*U
		University of Pennsylvania, School of Medicine	*Medicine
		University of Pittsburgh, School of Education	International Development
		University of Washington	
		College of Engineering	*Engineering
		Genetically Engineered Materials Science and Engineering Centre	Ecotopia Science Institute
		University of Wisconsin Law School	Law
		East Asian Legal Studies Centre	Asian Legal Exchange
		Virginia Polytechnic Institute and State University	
		Centre for Space Science and Engineering Research	Solar-Terrestrial Environment
<i>Oceania</i>	<i>Australia</i>	Australian National University	*U
		Commonwealth Science & Industrial Research Organisation, Division of Ecosystem Sciences	Engineering/Environmental Studies
		Flinders University	*U
		Monash University	*U
		University of Adelaide	*U
		University of Melbourne, Asian Law Centre	Asian Legal Exchange
		University of New South Wales	*U
		University of South Australia	*U
		University of Sydney	*U
		University of Western Australia	*U
	<i>New Zealand</i>	National Institute of Water and Atmospheric Research	Solar-Terrestrial Environment
		University of Auckland, Centre for Geophysical Research	Solar-Terrestrial Environment
		University of Canterbury, Faculty of Sciences	Solar-Terrestrial Environment
<i>Central & South America</i>	<i>Argentina</i>	Luis F. Leloir, Campomar Foundation, Research Institute of Biochemistry	Agricultural Sciences
		National University of Rosario, Faculty of Biochemical & Pharmaceutical Sciences	Agricultural Sciences
	<i>Bolivia</i>	Universidad Mayor de San Andres, La Paz	
		Faculty of Sciences, Chacaltaya Cosmic Ray Observatory	Solar-Terrestrial Environment
	<i>Brazil</i>	Ministry of Science and Technology, National Institute for Space Research	Solar-Terrestrial Environment
		Joaquim Nabuco Research Institute	International Development
		University of Brasilia	*U
		University of São Paulo	*U
	<i>Guatemala</i>	Del Valle de Guatemala University, School of Engineering	*Engineering
	<i>Honduras</i>	Honduran Institute of Anthropology and History in Honduras	Institute for Advanced Research

* Denotes tuition-waiver agreements with Nagoya University at inter-university or inter-school level.

Appendix 2 – NUPACE Data

A. Annual Breakdown of NUPACE Student Numbers

Feb 1996 – Mar 2019 (Total 2,164 Students)

B. Students by Region of Home Institution

Feb 1996 – Mar 2019 (Total 2,164 Students)

C. NUPACE Students by Region of Home Institution

Apr 2018 – Mar 2019 (Total 209 Students)

D. NUPACE Students by Country of Home Institution

Apr 2018 – Mar 2019 (Total 209 Students)

Access to Nagoya University

- To Higashiyama Campus From Nagoya Railway Station: 20 minutes by subway. Take the Higashiyama Line to Motoyama Station, then transfer to the Meijo Line, alighting at Nagoya Daigaku Station.
- To Tsurumai Campus From Chubu Centrair International Airport to Nagoya University: At Centrair take the Meitetsu Line to Kanayama Station. From Kanayama Station take the Subway Meijo Line (counter-clockwise), alighting at Nagoya Daigaku Station. (21minutes by subway)
- To Daiko Campus Take the JR Chuo Line or the Subway Tsurumai Line to Tsurumai Station, and walk 5 minutes.
- To Nagoya Railway Station From Tokyo Railway Station: 1 hour 40 minutes by Shinkansen (bullet train).
From Osaka Railway Station: 1 hour by Shinkansen (bullet train).

Campus Maps

Higashiyama Campus

Open Facilities

- C4 5** Information
- D4 1** NU Museum (Furukawa Hall)
- B3 2** NU Library (Central Library)
- B2 6** Akasaki Institute
- C2 5** Disaster Mitigation Research Building
- D4 2** Information Plaza
- B5 2** NU Museum Botanical Garden
- C2 4** 2008 Nobel Prize Exhibition Hall (E and S Building)
- D2 10** Chemistry Gallery (Noyori Materials Science Laboratory)

Convention Facilities

- D3 5** Toyoda Auditorium / Symposion
- B4 4** Conference Hall (Integrated Research Bldg. for Humanities and Social Sciences)
- D2 7** Sakata and Hirata Hall (Science South Building)
- C8 1** Lecture Hall (IB Building)
- E3 1** Noyori Conference Hall
- C4 3** Conference Hall (Law and Economics Shared Facilities Building)
- C2 4** E and S Hall (E and S Building)
- C5 3** Asian Community Forum (Asian Legal Exchange Plaza)

University Headquarters : Administrative Services

- D3 2** University Headquarters Building 1
- E4 1** University Headquarters Building 3
- C4 1** Graduate School of International Development
- C2 6** National Innovation Complex (NIC)
- D4 4** University Headquarters Building 2
- D4 6** University Headquarters Building 4
- D8 6** Staff Hall

Schools / Graduate Schools : Administrative Services

- B4 4** Administrative Office, Humanities and Social Sciences
- D2 11** Administrative Office, Science / Mathematics
- D3 1** Administrative Office (Educational Affairs), Engineering
- D2 2** Admin. Office, Environmental Studies Research Ctr.
- F3 3** Administrative Office, Research Institutes
- B4 1** Administrative Office, Informatics
- C2 4** Administrative Office (General Affairs and Accounting), Engineering
- E2 1** Admin. Office, Agricultural Sciences / Biocultural Sciences
- F3 7** Admin. Office, Pharmaceutical Sciences / Cellular and Structural Physiology Institute
- B3 2** Administrative Office, NU Library

School of Humanities / Graduate School of Humanities / Graduate School of Letters / Graduate School of Languages and Cultures

- B4 3** School of Humanities / Graduate School of Humanities Building
- B4 1** Liberal Arts and Sciences Main Building
- C4 1** Graduate School of International Development Building
- A4 2** Graduate School of Languages and Cultures Building
- B4 4** Integrated Research Bldg. for Humanities and Social Sciences

School of Education / Graduate School of Education and Human Development

- B4 5** School of Education / Graduate School of Education and Human Development Bldg.
- A2 1** Affiliated Upper and Lower Secondary Schools

School of Law / Graduate School of Law

- C4 4** School of Law / Graduate School of Law (Law and Economics Shared Facilities Bldg.)
- B5 5** Law School
- C5 3** Asian Legal Exchange Plaza

School of Economics / Graduate School of Economics

- C4 2** School of Economics / Graduate School of Economics (Law and Economics Shared Facilities Bldg.)

School of Informatics / Graduate School of Informatics / School of Informatics and Sciences / Graduate School of Information Science

- A4 3** Graduate School of Informatics Building
- C3 1** IB Building (Integrated Building)
- C2 6** National Innovation Complex (NIC)
- B4 1** Liberal Arts and Sciences Main Building
- D3 8** School of Science / Graduate School of Science, Building B

School of Science / Graduate School of Science

- D3 2** Building A
- D2 11** Building C
- D2 5** Building E
- D2 3** Building G
- D2 6** Science and Agricultural Building
- D2 8** Science Hall
- D3 3** Building B
- D2 9** Building D
- D2 4** Building F
- C3 4** Shared Facilities Building
- D2 7** Science South Building
- D3 1** Facilities for Low Temperature Research

Institute of Liberal Arts and Sciences

- B4 1 Liberal Arts and Sciences Main Building
- A4 1 Liberal Arts and Sciences Building A

Asian Satellite Campuses Institute

- E4 1 University Headquarters Building 3

Institute for Advanced Research

- F3 2 Institute for Advanced Research Hall

Institute of Transformative Bio-Molecules

- D2 1 ITbM

Research Center of Health, Physical Fitness and Sports

- E5 1 Research Center of Health, Physical Fitness and Sports
- C3 3 Health Administration Office

Institute of Innovation for Future Society

- C2 6 National Innovation Complex (NIC)
- F3 4 Materials Research Laboratory for Green Vehicle

Applied Social System Institute of Asia

- C4 3 Law and Economics Shared Facilities Bldg.

Kobayashi-Maskawa Institute for the Origin of Particles and the Universe (KMI)

- C2 4 Engineering and Science Building

Research Institutes / Inter-University Service Facilities

- E3 2 Research Institute of Environmental Medicine
- F3 3 Institute for Space-Earth Environmental Research (Research Institutes Building I)
- F3 4 Institute for Space-Earth Environmental Research (Research Institutes Building II)
- D4 1 Institute for Space-Earth Environmental Research (Furukawa Hall)
- F3 5 Institute of Materials and Systems for Sustainability (Research Institutes Building II)
- C1 1 Institute of Materials and Systems for Sustainability (Research Facility for Advanced Science and Technology)
- D1 1 Institute of Materials and Systems for Sustainability (High Voltage Electron Microscope Laboratory)
- F3 6 Institute of Materials and Systems for Sustainability (Research Laboratory Building)
- C3 2 Information Technology Center

Inter-Departmental Education and Research Centers Other Facilities

- D1 2 NU Archives (University Headquarters Annex)
- D1 2 Center for Gender Equality
- B4 4 Center for the Studies of Higher Education
- B4 5 Psychological Support and Research Center for Human Development
- D2 4 Center for Gene Research
- C1 4 Synchrotron Radiation Research Center
- C2 2 Center for Student Counseling
- D2 2 Information Media Center Laboratory
- C3 1 IECC Advising and Counseling Services (IB Building)
- F2 1 Cellular and Structural Physiology Institute
- E1 1 International Cooperation Center for Agricultural Education
- B2 1 Research Facility for Advanced Energy Conversion
- B2 6 Akasaki Research Center
- C2 5 Disaster Mitigation Research Center
- C2 6 Disaster Management Office
- C2 6 Innovative Research Center for Preventive Medical Engineering
- C6 1 International Education and Exchange Center
- C5 1 International Language Center
- C5 1 NUPACE Office
- D2 10 Research Center for Materials Science
- C2 6 Center for Asian Legal Exchange
- E2 2 Bioscience and Biotechnology Center
- E3 4 National Composites Center in Japan
- C2 6 Academic Research and Industry-Academia-Government Collaboration (NIC)
- C1 5 Technical Center of Nagoya University Equipment Sharing Promotion Office

Industry-Academia-Government Cooperation Facilities

- B2 3 Incubation Facility
- B2 4 Venture Business Laboratory
- F3 4 Materials Research Laboratory for Green Vehicle
- C2 6 National Innovation Complex(NIC)

Sports Facilities

- B5 1 Gymnasium / Indoor Swimming Pool
- E5 2 New Gymnasium
- F4 1 Training Camp Facility
- F5 1 Student Activities Complex Administration Building

Cafeterias / Shops

- B3 2 Starbucks Coffee
- B4 1 Pranzo
- D2 5 Craig's Cafe Seattle Espresso
- C3 1 IB Café
- C2 6 Seattle Espresso Cafe (NIC)
- B2 8 NU CO-OP North - Cafeterias and Shops
- B5 3 South Cafeterias
- B6 5 Amenity House
- D1 4 Green Salon Higashiyama
- D3 5 Restaurant Universal Club
- B4 1 Phonon Cafe Room
- C2 2 Cafeteria Nanamitei
- C2 4 Restaurant Chez Jiroud
- F3 7 Labo Shop
- B4 2 C3 1 Family Mart
- B5 4 NU CO-OP South - Cafeterias and Shops
- D1 3 Forest Dining Hall

Other

- C3 3 Health Administration Office
- C6 2 NU Yakumo Hall
- E4 2 International Residence Higashiyama
- B1 1 Student Hall
- D8 6 Staff Hall
- F2 2 Researchers Village Higashiyama

School of Engineering / Graduate School of Engineering

- D2 4 Engineering and Science Building
- C3 1 IB Building (Integrated Building)
- B2 5 Building 1
- B3 3 Building 2
- B3 1 Building 3
- C2 3 Building 5
- F2 1 Building 6
- C2 1 Building 7, A Wing
- D2 2 Building 7, B Wing
- C1 3 Building 8, North Wing
- C1 4 Building 8, South Wing
- C1 2 Building 9
- B2 2 Mechanical and Aerospace Engineering Laboratory
- B2 7 Mechanical Engineering Laboratory
- C3 1 Creation Plaza (IB Building)

School of Agricultural Sciences / Graduate School of Bioagricultural Sciences

- E1 1 Building A
- E2 5 Building B
- E2 4 Lecture Building
- E2 1 Administration Building
- D2 6 Science and Agricultural Building

Graduate School of International Development

- C4 1 Graduate School of International Development Building

Graduate School of Mathematics

- D3 4 Graduate School of Mathematics Building

Graduate School of Environmental Studies

- D2 2 Environmental Studies Hall
- B4 1 Liberal Arts and Sciences Main Building
- C2 4 E and S Building
- D2 5 School of Science / Graduate School of Science, Building E
- F3 1 Common Building, Graduate School of Environmental Studies

Graduate School of Pharmaceutical Sciences

- F3 7 Pharmaceutical Sciences Building
- F2 1 School of Engineering / Graduate School of Engineering, Building 6

Tsurumai Campus

Daiko Campus

Graduate School of Medicine / School of Medicine

- A Medical Science Research Building 1
- B Medical Science Research Building 2
- C Medical Science Research Building 3
- D Basic Medical Research Building
- E Basic Medical Research Building Annex
- F Center for Research of Laboratory Animals and Medical Research Engineering (Division for Research of Laboratory Animals)
- G Medical Library / Co-op Cafeteria
- H Welfare Facility
- I Kakuyu Kaikan (Alumni Hall)
- J (old) Radioisotope Research Center

University Hospital

- 1 Outpatient Building
- 2 Central Consultation Building A
- 3 Central Consultation Building B
- 4 Ward Building
- 5 Residence for Nurses A
- 6 Residence for Nurses B
- 7 Oasis Cube (Welfare facility)
- ※ RMH Nagoya

- 1 School of Health Sciences (Main Building)
- 2 School of Health Sciences (East Building)
- 3 School of Health Sciences (South Building)
- 4 Annex to School of Health Sciences
- 5 Energy Center
- 6 Research Building
- 7 Student Hall
- 8 Researchers Village Daiko
- 9 Work Support Office / Garage
- 10 Gymnasium
- 11 Tennis Courts
- 12 Ground
- 13 Kyudo (Japanese Archery) Hall
- 14 Daiko Glass Greenhouse
- 15 International Residence - Daiko
- 16 Lawson

Restaurant & Shop (7 Student Hall)

Restaurant (052-711-4256) Weekdays 11:30-13:30 / Sat. ---
 Shop (052-711-4277) Weekdays 10:00-17:30 / Sat. ---

Location

Cover: The City of Nagoya

Nagoya, located in the heart of Japan, has played a central role in the formation of this nation's modern history, and Nagoya Castle, originally built by Tokugawa Ieyasu, serves as the city's landmark.

In contemporary Japan, this vibrant metropolis occupies an important political and economical position. Nagoya constitutes the nerve centre of the Chubu Industrial Zone, an amalgamation of both traditional and modern enterprises, notable amongst which are the automobile, aviation, and ceramics industries. Moreover, the city, with a population of 2.3 million, offers all the conveniences of any large urban centre, and is an exciting place to live, work and study.

For Further Information Contact:

NUPACE Office
International Education & Exchange Centre
Nagoya University
Furo-cho, Chikusa-ku, Nagoya
464-8601 Japan

Tel: +81-52-789-5457

e-mail: nupace@iee.nagoya-u.ac.jp
website: <http://nupace.iee.nagoya-u.ac.jp/en/>

