

JAPAN

NUPACE

Nagoya University Program For Academic Exchange

2018-2019

NUPACE
NAGOYA
UNIVERSITY
PROGRAM
FOR
ACADEMIC
EXCHANGE

名古屋大学
交換留学受入プログラム

NUPACE2018-2019

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	14
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	24
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	26
NUPACE Faculty and Staff	28
Appendix 1 – International Exchanges	29
Appendix 2 – NUPACE Data	37
Campus Maps, Location & Access to Nagoya University	39
1) The Alumni Lens - NUPACE PHOTO MONTAGE 2016~2017 2) Student Column (x7)	

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 are taking a national lead in implementing a range of internationalisation projects that will fundamentally alter traditional practices in Japanese higher education.

Whilst Nagoya University has long been an undisputed leader in Japan's higher education sector, this past decade has witnessed the University playing an increasingly prominent role on the global stage. Indeed, six Nobel Prizes serve to demonstrate Nagoya University's unrivalled expertise in cultivating world-class researchers. These 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-two 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 industries, 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 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 *2017 Academic Ranking of World Universities (ARWU)*, released by Shanghai Jiao Tong University, placed Nagoya University eighty-fourth in the world. And, in its *Japan University Rankings 2017*, THE World University Rankings ranked Nagoya University as the fourth 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.

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. 29~36.
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. 8~9). 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 (New)

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 (New)

As of 2018, Nagoya University's International Language Centre will open 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. 5 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 2018

Class Schedule

1 October 2018 ~ 8 February 2019

Winter Vacation

28 December 2018 ~ 7 January 2019

Spring Vacation

11 February 2019 ~ 31 March 2019

Students joining the NUPACE programme in autumn 2018 are required to arrive in Japan from the week of September 18 for a pre-class orientation.

2. Spring Semester 2019

Class Schedule (tentative)

11 April 2019 ~ 7 August 2019

Summer Vacation

8 August 2019 ~ 30 September 2019

Students joining the NUPACE programme in spring 2019 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 2018~2019

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 NUPACE academic programme, 2) G30 international programmes, and 3) regular courses taught in Japanese.

1. 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 ~ V (A/S)

Integrated Advanced Japanese I, III (S), II, IV (A)

Academic Japanese I, III, V (A), II, IV, V (S)

Business Japanese I, III (A), II, IV (S)

*Special Programme **NEW***

Intensive Programme in Advanced Japanese (A~S)

(Total 19 credits over one year)

New Feature: 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 thesis. For additional credits, students are encouraged 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 1 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

Introduction to Japanese Language and Culture <J> (A)

Introduction to Japanese Linguistics I, II <J> (A/S)

Introduction to Japanese Society and Culture I, II <J> (A/S)

Introduction to Linguistics 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	Contemporary Japanese Society (S)
	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	Agricultural Sciences (A)
	Also → <i>G30 International Programme in Applied Biosciences (A/S) (see pp. 7~8)</i>
Economics	<i>G30 International Programme in Economics & Business Administration (A/S) (see pp. 8~9)</i>
Education	Comparative and International Education: Principles and strategies (A)
	Intercultural Education (A)
	Intercultural Training Methods (S)
Engineering	Academic, Scientific, and Technical English (A)
	Introduction to Applied Physics, Materials and Energy Engineering (S)
	Introduction to Chemical and Biological Industries (S)
	Introduction to Civil Engineering and Architecture (A)
	Introduction to Production Engineering (S)
	Overview of Advanced Electric, Electronic, and Information Engineering (A)
	Science and Technology in Japan (A)
	<i>G30 International Programme in Automotive Engineering (A/S) (see pp. 8~9)</i>
	<i>G30 International Programme in Chemical & Biological Engineering (A/S) (see pp. 8~9)</i>
	<i>G30 International Programme in Physical Science & Engineering (A/S) (see pp. 8~9)</i>
Environmental Studies	Advanced Architectural and Urban Planning Workshop 1, 2 (S)
	Ecosystem Management (A)
	Environmental Industry Systems (A)
	Environmental Systems Analysis and Planning (S)
	Field Seminar on Environmental Studies (S)
	International Environmental Law (S)
	Low Carbon Cities Studies (S)
	Planning and Design Studio for Historical Environment <G> (A)
	Studio Workshop of Architecture Design <G> (A)
	Sustainability and Environmental Studies (A)
Humanities	Water and Waste Engineering (A)
	North American Cultural Studies a: Multiculturalism in Canada (S)
	North American Cultural Studies b: The road in American literature and film (A)
	Pragmatics of Verbal Expression a: Reading and discussing essays about translation (S)
	Pragmatics of Verbal Expression b: Innovative writing and translation (A)
Informatics	Also → <i>G30 International Programmes in 1) Japan-in-Asia Cultural Studies; 2) Linguistics and Cultural Studies (A/S) (see p. 8)</i>
	Advanced Lectures on Quantum Information <G> (A)
International Development	Comparative and International Education (S)
	International Co-operation Law (S)
	Introduction to International Development (S)
	Japan's Development Experience (A)

Law

Law of the United Nations (A)
 Lecture on International Development I: International migration theory (A)
 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)
 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 → *G30 International Programme in Law & Political Science (A/S) (see p. 8)*

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/intlexch/english/abroad/intres.html>
 Clinical Practice (Clerkships) (A/S)
<http://www.med.nagoya-u.ac.jp/intlexch/english/abroad/overseas.html>
 Public Health Research Laboratory Experience (A/S)
<http://www.med.nagoya-u.ac.jp/intlexch/english/>

Science

G30 International Programme in Biological Science (A/S) (see pp. 7~8)
G30 International Programme in Chemistry (A/S) (see pp. 7~8)
G30 International Programme in Physics (A/S) (see pp. 7~8)

Other

Guided Independent Study (GIS) (A/S)

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

2. ADDITIONAL COURSES TAUGHT IN ENGLISH

Nagoya University has opened seven undergraduate and nine 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 http://admissions.g30.nagoya-u.ac.jp/undergraduate/automotive/
Biological Science	<ul style="list-style-type: none"> • Biological Science • Applied Biosciences http://admissions.g30.nagoya-u.ac.jp/undergraduate/biological/
Chemistry	<ul style="list-style-type: none"> • Chemistry • Chemical and Biological Engineering http://admissions.g30.nagoya-u.ac.jp/undergraduate/chemistry/
Fundamental and Applied Physics	<ul style="list-style-type: none"> • Physics • Physical Science and Engineering http://admissions.g30.nagoya-u.ac.jp/undergraduate/fundamental/
Social Sciences	<ul style="list-style-type: none"> • Law and Political Science http://admissions.g30.nagoya-u.ac.jp/undergraduate/social/#sl_2 <ul style="list-style-type: none"> • Economics http://admissions.g30.nagoya-u.ac.jp/undergraduate/social/#sl_4
Japan-in-Asia Cultural Studies	<ul style="list-style-type: none"> • Modern Literature/Cinema and Visual Culture/Cultural History http://admissions.g30.nagoya-u.ac.jp/undergraduate/asia_cultural/

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

- 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

- Biological and Bioagricultural Sciences
<http://admissions.g30.nagoya-u.ac.jp/graduate/biological/>

Graduate School of Science/ Graduate School of Engineering

- Chemistry
<http://admissions.g30.nagoya-u.ac.jp/graduate/chemistry/>

Graduate School of Humanities

- 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

- Economics and Business Administration
<http://admissions.g30.nagoya-u.ac.jp/graduate/business/>

Graduate School of Medicine

- Medical Science
<http://admissions.g30.nagoya-u.ac.jp/graduate/medical/>

Graduate School of Science/ Graduate School of Mathematics

- Physics and Mathematics
<http://admissions.g30.nagoya-u.ac.jp/graduate/mathematics/>

3. COURSES TAUGHT IN JAPANESE (Courses in the 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/agc-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://www.engg.nagoya-u.ac.jp/dept/index.html
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) https://www.i.nagoya-u.ac.jp/school-of-informatics/#
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 http://www.med.nagoya-u.ac.jp/medical/1804/index.html 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://www.engg.nagoya-u.ac.jp/dept/index.html
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 http://www.is.nagoya-u.ac.jp/admin/common/news/info20160826.pdf?20161117
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 http://www.med.nagoya-u.ac.jp/medical/1854/index.html 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 the following 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 2018-2019 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).
 - (3) If applying for clinical practice (medical clerkships), an *Application for Visiting Student Clerkship* should be attached to your study plan. (For more information, access the website of the International Affairs Office, School of Medicine at <http://www.med.nagoya-u.ac.jp/intlexch/english/abroad/overseas.html>.)
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 (<http://nupace.iee.nagoya-u.ac.jp/en/>) by the following dates:

Mid-September Admission 2018: Thursday, 1 March 2018

Early April Admission 2019: Monday, 1 October 2018

Application Deadlines

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

Mid-September Admission 2018: Thursday, 15 March 2018

Early April Admission 2019: Monday, 15 October 2018

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.

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 2018: Late May 2018

Early April Admission 2019: Late January 2019

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 2018: Late August 2018

Early April Admission 2019: Late March 2019

Admission Flowchart

Intended Period of Admission: September 2018

Intended Period of Admission: April 2019

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”.

Currently, Nagoya University applies for these “Certificates of Eligibility” on behalf of prospective NUPACE students. And then, once applications have been processed, sends the “Certificates” 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

Paul Calderon,
majoring in Information Sciences at Grenoble University, France.

I was far from imagining, when arriving at Nagoya, that this year in Japan in the NUPACE programme would be the most fruitful year in my student life. This was due, of course, to learning a lot of things thanks to the very good professors of Nagoya University, and also to the improvement of my Japanese in the language classes, but especially because of the friends I made here. Friends from Japan, friends from all over the world. Meeting people from all over the world is really an unforgivable experience which leads to a new view of life. I do not think I am lying when I say that we all start this Japanese adventure together and, day-by-day, make Nagoya and Meidai our new home. Getting used to Japanese life, going to *konbini* at any time of the day, enjoying karaoke and speaking Japanese, discovering the history of Nagoya and its lords that created Japan. I also enjoyed joining the karate club to improve my practice, and discovering aspects of Japanese culture like *origami* and *ikebana*. It was so much a new home that it was very difficult to leave on the last day. How to say good-bye to all the places where, with my friends, I had so many adventures. The most difficult part of my stay

was neither the difficulty of speaking Japanese, nor cultural differences, but these last days saying goodbye to friends that I would not meet for a long time. Now, at home, I often remember all the laughter we shared in places we discovered such as in Hokkaido, Kyoto, Tokyo and, of course, Nagoya. I hope I will come back soon to Nagoya.

Student Column 2

Sivutha Tan,
majoring in Law at The Royal University of Law and Economics, Cambodia.

Having taken part in the spring admission in 2017 NUPACE, and recalling the unforgettable experience of being a foreign exchange student at Nagoya University who devoted almost half of year to studying, living and witnessing people from all walks of life in one of the largest cities in Japan, Nagoya, I must confess that NUPACE stands as one of the most prestigious programs, whose comprehensive vision can be understood by the fact that the program not only provides exchange students with the unparalleled opportunity to expose themselves to Nagoya University's favorable educational environment, but also brings students from diverse disciplines to experience first-hand meeting, making new friends and exploring the gifted and marvelous man-made treasures of Japan.

Some of the best memories include the exhilarating experience of attending lectures, in which I met and learnt advanced lessons on the legal affairs of Japan and the world from distinguished foreign and Japanese professors at the law school, and travelling to Japan's most famous tourist attractions in Nagoya, Tokyo, Kyoto, Osaka, Kobe and

Hiroshima.

A great honor besides being accepted into Nagoya University was being made a JASSO scholarship awardee.

And to those who are overwhelmed by the uncertainty about whether NUPACE is an ideal program, I can assure you that NUPACE will provide you with an enormous benefit that you will never wish to deny.

Student Column 3

Elias Votta,
majoring in Law at The University of Bristol, United Kingdom.

I very clearly remember stepping on the plane in London, full of excitement and apprehension. What would my year in Japan be like? If I had known all the things that I would do, I would have never believed it. I can safely say that my year as a NUPACE student was one of my greatest. During my year, I had the pleasure of meeting people from all over the globe, making lifelong friends.

From Mexico to Sweden, France to Korea, Japan to Germany, the internationalism of the course is unbelievable. Not only do you have the chance to learn about Japan, but all of these amazing countries as well.

The course itself offers an extremely wide range of classes which can suit to any individual. The flexibility of choice is fantastic. Alongside the academic life, there are many extracurricular events to get involved in, such as bento making classes, sumo wrestling and samurai dress up. All of which are carried out in Nagoya, a huge city which has much to offer. Whether this is shopping in Osu Kannon, karaoke in Motoyama or dinning in Sakae, there is something for everyone!

As well as my time in Nagoya, I was able to travel Japan extensively and discover what this amazing country has to offer. I dived with turtles in Okinawa, road tripped through Hokkaido, summited Mount Fuji, 'onsened' in Beppu, relaxed with deer in Nara, celebrated Christmas in Osaka, partied in Tokyo for New Year, chilled with snow monkeys in Nagano, had tea ceremonies in Kyoto and paid my respects in Nagasaki and Hiroshima.

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.

Student Column 4

Irfan Rifqi Satrio,
majoring in Civil Engineering at Bandung Institute of Technology, Indonesia.

I arrived in Japan in September 2016 together with a typhoon. There was still doubt in my heart regarding adapting to life in Japan. Turns out half a year in Japan proved to be an unforgettable period in my life.

A message to aspiring NUPACE students... In Japan I met many kinds of people. Not only Japanese but also great students from Germany, Korea, America, Australia and many more. Interaction with them bolstered my foreign language skills through real world practice. The NUPACE Office and tutors were really accommodating, and regularly hosted affordable trips and cultural events. The lecturer, professor and people at the lab were very welcoming, even hosting a great welcome party, chock-full with Japanese delicacies. The daily culture in Japan, which emphasized discipline and cleanliness was brought

back with me when I returned to Indonesia.

Nagoya, situated in the centre of Honshu Island, is the perfect place to start exploring Japan. Depending on the season and with adequate planning, there are many cultural events in Japan that students can attend. Nagoya itself has many interesting places and activities, such as castles, temples, museums, and marketplaces. I tried meditating in Zen temples, eating Nagoya's famous *hitsumabushi* and *tebasaki* and many fun things. Outside Nagoya, Japan has much to offer; I recommend *onsen* and attractions in Hakone. And if you like Japanese pop culture, don't forget to visit the internationally famous Comiket. I already experienced the C91 winter Comiket before *hatsumode* in Kamakura and it was truly heaven for Japanese pop culture, so I highly recommend it.

I think the events in Japan have turned me for the better. I recommend aspiring NUPACE students to come to Japan and experience it yourself.

Financial 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. 29~36.

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: ¥25,000 ~ ¥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 5

Zuo Si,
majoring in Economics at Lingnan College, Sun Yat-sen University, PR China.

The half year in NUPACE was so wonderful! During the half year as an exchange student in Nagoya University, International Trade taught by Professor Yanase challenged me most during the autumn 2016 semester. The complicated mathematical models and demonstration processes were so demanding that I needed to discuss them with graduate students to finish the assignments. I also learnt by myself with books on advanced microeconomics and game theory borrowed from the Nagoya University Library. Finally, my efforts paid off when I got an A for this course. The half year of study in Japan strengthened my will to study further abroad since the academic access as well as the faculty resources are so abundant that I can achieve my dreams with assistance from the university.

What is more, I also learnt how to deal with relationships with professors and international students, which made me more open and global. During the trip to Shirotori Garden to interview local people for a presentation on Japanese gardens for my Japanese conversation class, my friends and I had the chance to learn about the real life of Japanese people. One pair of kind grandparents even volunteered to be our guides! It was so interesting that I will never forget it!

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. 29~36) 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 formal application is necessary. Nagoya University will nominate high calibre applicants to JASSO on the basis of 1) the standard of their applications (GPAs and study plans 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 2018, for students applying for mid-September 2018 entry.
- 2) Late March 2019, for students applying for early April 2019 entry.

Student Column 6

Ophelia Wigström,
majoring in Law at Lund University, Sweden.

During my exchange year through NUPACE and with the JASSO-scholarship, I experienced more than I could have expected in terms of both studies and travelling.

In terms of studying I had the opportunity to represent Nagoya University in the International Negotiation Competition in Tokyo with opponents from Australia to Singapore, I visited a Nagoya prison, the Supreme Court and the National Diet in Tokyo and I had the privilege of learning from my fellow students from all over the world about their countries, their cultures and their governmental systems.

In terms of travelling, the JASSO scholarship has enabled me to visit the most famous cities around Nagoya from Nara, Japan's first capital with thousands of tame deer walking freely everywhere, to Kyoto, the mecca of Japanese tradition and history, to its present capital Tokyo and around South East Asia during the winter holiday.

For someone who wants to discover a new culture, enjoy one of the world's richest and most appreciated food cultures or just visit UNESCO heritage sites just two hours away and grow as a person through the multicultural site Nagoya University provides,

I can highly recommend joining the NUPACE exchange program. It's an opportunity of a lifetime that enriches your life in a way that can never be learned by studying, but only by experience!

NUPACE PHOTO MONTAGE 2016-2017

Courtesy of Lisa Weinhold

Ito-shi, October 2016

Kamikochi, November 2016

Centrair Airport, September 2017

Okinawa, September 2016

Courtesy of Sara Pineda

Tea ceremony circle at *Meidai-sai*
(Nagoya University Festival), June 2017

My lovely host family and I visiting Gifu!
August 2017

Osu Kannon, Nagoya, June 2017

Marine biology course at Sugashima,
July 2017

Visiting Osaka! August 2017

Courtesy of Jennifer Shaffrath

Kiyomizudera in Kyoto,
December 2016

Kinkakuji in Kyoto, December 2016

Kinekosa Matsuri in Nagoya, February 2017

Kinekosa Matsuri in Nagoya, February 2017

Koshoji in Nagoya, February 2017

Courtesy of Alberto Martinez Hernandez

Arashiyama in Kyoto, November 2016

Kokuzo Horinji in Kyoto, November 2016

Toka Ebisu Festival in Osaka, January 2017

Enoshima, January 2017

Kobe, December 2016

Courtesy of Zuo Si

Japanese Class, January 2017

With Professor Yanase, January 2017

Courtesy of Pramudika Hapsari

International Residence – Higashiyama, October 2016

Food Choices, Mei Dining (Nagoya University), September 2016

Cherry Blossoms, Nagoya University, April 2017

Tanabata Festival, Osu (Nagoya), July 2017

Student Life

1. Housing

Nagoya University operates one mixed Japanese/international student dormitory, and a number of dormitories used exclusively by international students. All NUPACE students are generally accommodated in *International Residence – Higashiyama* (on-campus), *International Ohmeikan*, or *International Residence – Yamate* (both a ten-minute walk from Higashiyama campus). In *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 Health Insurance subscription from all students.

International Ohmeikan

➡ <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 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.

With regard to Internet services provided in university accommodation, students who reside in *International Ohmeikan* and *International Residence – Yamate* may, after subscribing to a designated Internet Provider, and for a monthly fee of approximately ¥3,500, access the Internet from their rooms. *International Residence – Higashiyama*, by contrast, provides a “wireless zone”.

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)

Student Column 7

Pramudika R. Hapsari,
majoring in Psychology at Universitas Gadjah Mada, Indonesia.

Joining NUPACE was one of the greatest moments in my life.

During the exchange year, I took some courses on Japanese language and culture, as well as conducting research. Through the research activity, I was able to build networks with Nagoya University professors and some experts in the field I studied. Meanwhile, I also learnt to work with people from different cultures through class activities in some courses provided by NUPACE. The opportunity of interacting with people from all around the world has expanded my horizons. I believe having experience of working in multicultural environment is an advantage in this globalization era.

Participating in NUPACE is a decision that I will always be grateful for. It not only improved my academic skills, but also helped my personal development. I travelled a lot to enjoy Japanese beauty, I partied with people from all over the world, and I experienced what it is like to live with Japanese people through a home-stay program. The experience of living in Japan brought me out of my comfort zone, yet helped me to grow. Thank you, NUPACE!

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 of 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?!!

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 2017, Nagoya University has concluded a total of 422 agreements, including student exchange memoranda (tuition waiver agreements) with 211 universities, departments and research institutes, as denoted by asterisks (*) below.

Region	Country	Institute	Inter-university (U)/Inter-school
<i>Africa</i>	<i>Egypt</i>	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)	Int'l Co-op Ctr for Agric. Education
		University of Nairobi	*U
	<i>South Africa</i>	Human Sciences Research Council (HSRC)	International Development
		South African Astronomical Observatory	Science
		Stellenbosch University	*U
<i>Asia</i>	<i>Bangladesh</i>	Bangladesh Agricultural University	*Agricultural Sciences
		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	*U
		Royal University of Phnom Penh	*U
		Royal University of Law & Economics	*U
	<i>China</i>	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
	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	
	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
	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
	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
Israel	Tel Aviv University, Raymond and Beverly Sackler School of Physics and Astronomy	Kobayashi-Maskawa Institute
Kazakhstan	Kazakh Humanities and Law University (KazGUU)	*Law

Korea	Legislation Research Institute	Asian Legal Exchange
	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	
	Korea Institute of Advanced Study, School of Mathematics	Green Mobility Research Institute
	Korea Legislation Research Institute	Mathematics
	Korea Maritime and Ocean University	Asian Legal Exchange
	Korean Institute of Geoscience and Mineral Resources Geologic Environment Research Division	*U
	Korea Institute of Ocean Science and Technology, Korea Ocean Satellite Centre	Environmental Studies/Museum
	Korean Research Institute of Standards and Science Astronomy Observatory	Hydrospheric-Atmospheric Research Centre
	Korean Space Weather Centre	Science
	Korea University	Solar-Terrestrial Environment
	Kyung Hee University	*U
	Kyungnam University, Industry Academic Co-operation Foundation	*U
	Kyungpook National University, Faculty of Engineering	Ecotopia Science Institute
	Mokpo National University	*Engineering
	Pohang University of Science and Technology	*U
	Pukyong National University, College of Fisheries Sciences	*U
	Pusan National University	Hydrospheric-Atmospheric Research Centre
	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 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
	National University of Mongolia	*U
Myanmar	University of Medicine 1, Yangon	Medicine
	University of Yangon	*U

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

		Vietnam Academy of Science and Technology	
		Institute of Mathematics	Mathematics
		Institute of Resources Geography	Environmental Studies
		Vietnam Institute of State and Law	Law
		Vietnam National University, Hanoi	*U
		Vietnam National University, Ho Chi Minh City Faculty of Environmental Science	*Environmental Studies
Europe	Armenia	Yerevan Physics Institute	Solar-Terrestrial Environment
	Austria	FH Joanneum University of Applied Sciences	*Informatics
		Johannes Kepler University of Linz, Faculty of Law	*Law
		Medical School of Vienna	*Medicine
		Universität Klagenfurt, Institute of Social Ecology, Faculty for Interdisciplinary Studies	*Environmental Studies/*Engineering
		University of Innsbruck	*U
	Belgium	KU Leuven	*U
	Bulgaria	Bulgarian Academy of Sciences	
		Institute of Electronics/Space Research Institute	Science
		Institute of Mathematics	Science
		Sofia University, Department of Astronomy	Science
	Denmark	Aarhus University	*U
		University of Copenhagen	*U
	Finland	Finnish Meteorological Institute, Department of Geophysics	Solar-Terrestrial Environment
	France	Aix-Marseille Université	U
		Ecole Nationale des Ponts et Chaussées (ENPC)	*U
		Ecole Nationale Supérieure d'Architecture Paris Val-de-Seine	*Environmental Studies
		École Normale Supérieure de Lyon	*U
		Fondation Maison des Sciences de l'Homme	U
		Université de Grenoble	*U
		Université de Reims Champagne Ardenne	Mathematics
		Université de Strasbourg	*U
		Université de Technologie de Belfort-Montbéliard	Green Mobility Research Institute
		Université Lyon III – Jean Moulin	*U
		Université Paris–Est	*U
		Université Paris–Sud	*U
		Université Paris II – Panthéon Assas	*Law
		Université Paris IV – Sorbonne	*Humanities
		Université Paris VII – Denis Diderot	*U
	Germany	CFK Valley Stade e.V.	National Composite Centre
		EBS Law School	*Law
		Fraunhofer-Gesellschaft, Fraunhofer Institute for Chemical Technology ICT	National Composite Centre
		Freie Universität Berlin, Environmental Policy Research Centre	*Environmental Studies
		German Aerospace Centre, Institute of Aerospace Medicine	Environmental Medicine
		Leibnitz Institute of Ecological Urban and Regional Development	Environmental Studies
		Institute for East European Law, Research Centre for Eastern and South Eastern Europe in Regensburg	Asian Legal Exchange
		Ruhr-Universität Bochum	
		Faculty of Physics & Astronomy	*Engineering
		Faculty of Electronic & Information Engineering	*Engineering
		Faculty of Mathematics	Mathematics
		RWTH Aachen University	*U
		Technische Universität Braunschweig	*U
		Technische Universität Chemnitz	*U
		Technische Universität Darmstadt, Department of Civil Engineering and Geodesy	*Engineering/*Environmental Studies
		Technische Universität Kaiserslautern, Faculty of Architecture, Regional & Environmental Planning, Civil Engineering	Environmental Studies
		Technische Universität München	*U
		University of Cologne, Institute of Physics	Science
		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 Padova, Department of Information Engineering	Inst. of Materials & Systems for Sustainability Science
Latvia	Latvian State University	*U
Netherlands	University of Twente	*U
Norway	University of Oslo	Solar-Terrestrial Environment
	University of Tromsø, Institute of Mathematical & Physical Sciences	*Medicine
Poland	Medical University of Gdansk	
	Polish Academy of Sciences	Environmental Studies
	Institute of Geological Sciences, Krakow Research Centre	Engineering/Inst. of Materials & Systems for Sustainability
	Institute of High Pressure Physics (UNIPRESS)	*Engineering
	Warsaw University of Technology	*U
	University of Warsaw	Science
Russia	Alikhanov Institute of Theoretical & Experimental Physics	U
	Ioffe Institute	Environmental Medicine
	Ministry of Health of Russia, Institute of Biomedical Problems	*Engineering
	Moscow State Engineering and Physics Institute (Technical University - MEPhI)	
	M. V. Lomonosov Moscow State University	Environmental Studies
	Department of Chemistry	Engineering
	Faculty of Physics	Institute for Space-Earth Environmental Research
	Polar Geophysical Institute	
	Russian Academy of Sciences	Engineering
	Institute of Computer Aided Design	Solar-Terrestrial Environment
	Institute of Cosmophysical Research & Radiowave Propagation (IKIR)	Solar-Terrestrial Environment
	Institute of Solar-Terrestrial Physics (ISTP)	U
	Rzhanov Institute of Semiconductor Physics	Solar-Terrestrial Environment
	Yu G. Shafer Institute of Cosmophysical Research and Aeronomy (IKFIA)	Kobayashi-Maskawa Institute
Spain	Institute of Space Studies of Catalonia (IEEC)	*U
	University of Barcelona	*U
Sweden	KTH Royal Institute of Technology	
	Lund University	*Law
	Faculty of Law	*Medicine
	Faculty of Medicine	Green Mobility Research Institute
	SAFER – Vehicle and Traffic Safety Centre at Chalmers	Solar-Terrestrial Environment
	Swedish Institute of Space Physics	*U
	Uppsala University	U
Switzerland	European Organisation for Nuclear Research (CERN)	Ecotopia Science Institute
	University of Bern, Interdisciplinary Centre for General Ecology	*U
	University of Geneva	Science
Ukraine	Ukrainian Academy of Sciences, Institute of Theoretical Physics	*U
United Kingdom	University of Bristol	*U
	University of Cambridge, St John's College	*U
	University of East Anglia, Faculty of Social Sciences, School of International Development	International Development
	University of Durham	*U
	University of Edinburgh	U
	College of Science & Engineering	*Science
	Higgs Centre for Theoretical Physics	Kobayashi-Maskawa Institute
	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
North America	Canada	
	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 (Faculty of Arts & Science)	* U
	Ontario Institute for Studies in Education (OISE)	* Education
	University of Victoria, Centre for Asia-Pacific Initiatives	Law
	York University	* U
	Mexico	
	Universidad Nacional Autonoma de Mexico (UNAM)	* U
	University of Sonora	Science
	USA	
	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
	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	Information
	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 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 Brasília	*U
		University of São Paulo	*U
	<i>Guatemala</i>	Del Valle de Guatemala University, School of Engineering	*Engineering

* 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 2018 (Total 1,955 Students)

B. Students by Region of Home Institution

Feb 1996 – Mar 2018 (Total 1,955 Students)

C. NUPACE Students by Region of Home Institution

Apr 2017 – Mar 2018 (Total 207 Students)

D. NUPACE Students by Country of Home Institution

Apr 2017 – Mar 2018 (Total 207 Students)

E. Institutions Sending Students to NUPACE

Feb 1996 – Mar 2018

Region	Country	Institution	Agreement with	No. Admitted	Region	Country	Institution	Agreement with	No. Admitted	
Asia 957 Students; 49% of Total	Cambodia <5> China (PRC) <370>	Royal University of Law and Economics	*University-wide	4	France <151>	École Nationale des Ponts et Chaussées (ENPC)	*University-wide	7		
		Royal University of Phnom Penh	*University-wide	1		École Normale Supérieure d' Architecture Paris Val-de-Seine	*Environmental Studies	12		
		Beijing International Studies University	*Humanities (Graduate)	9		École Normale Supérieure de Lyon (ENS Lyon)	*University-wide	7		
		Beijing University of Technology	*Engineering	25		Université de Grenoble	*University-wide/ *Humanities	44		
		Central South University of Technology	*Engineering	7		Université Lyon III – Jean Moulin	*University-wide	32		
		China University of Political Science and Law	*Law	21		Université Paris II – Panthéon-Assas	*Law	2		
		Dalian University of Technology	*University-wide	2		Université Paris IV – Sorbonne	*Humanities	2		
		East China Normal University	*Education	8		Université Paris VII – Denis Diderot	*University-wide	20		
		East China University of Political Science and Law	*Law	27		Université de Strasbourg	*University-wide	25		
		Fudan University	*University-wide	16		Germany <160>	RWTH Aachen University	*University-wide	19	
		Harbin Institute of Technology	*University-wide	1			Technische Universität Braunschweig	*University-wide	28	
		Huazhong University of Science & Technology	*University-wide	27			Technische Universität Chemnitz	*University-wide	29	
		Jilin University	*University-wide	18			Technische Universität Darmstadt	*Engineering/ *Env. Studies	5	
		Nanjing University	*University-wide	25			Technische Universität München	*University-wide	32	
		Nanjing University of Aeronautics and Astronautics	*Engineering	1			Universität Freiburg	*University-wide	34	
		Northeastern University	*University-wide	36			University of Duisburg-Essen	*Education	10	
		Peking University	*University-wide	23			University of Mainz	*Engineering/ *Science	2	
		Shanghai Jiaotong University	*University-wide	15			University of Regensburg	*Law	1	
		Shenyang University of Technology	*Engineering	3			Iceland <4>	University of Iceland	*University-wide	4
		Sun Yat-sen University; Lingnan (University) College	*Economics	10			Italy <9>	University of Bologna	*University-wide	9
		Tongji University	*University-wide	29			Norway <5>	University of Oslo	*University-wide	5
		Tsinghua University	*University-wide	26			Poland <38>	Medical University of Gdansk	*Medicine	12
		University of International Business and Economics	*Economics	3			Warsaw University of Technology	*Engineering	26	
		University of Science and Technology of China	*University-wide	3		Russia <4>	Moscow State Institute of Engineering Physics	*Engineering	2	
		Xi'an Jiaotong University	*University-wide	9			Moscow State University	*Informatics (Graduate)	1	
		Zhejiang University	*University-wide	26			Russian Academy of Science, Siberian Division	*Agricultural Sciences	1	
		Hong Kong <28>	Chinese University of Hong Kong	*University-wide		14	Spain <1>	University of Barcelona	*University-wide	1
			University of Hong Kong	*University-wide		14	Sweden <41>	KTH Royal Institute of Technology	*University-wide	2
		India <2>	University of Poona	University-wide		2	Lund University	*Law	22	
		Indonesia <77>	Bandung Institute of Technology	*University-wide		16	Uppsala University	*University-wide	17	
			Diponegoro University	*Education		1	Switzerland <14>	Université de Genève	*University-wide	14
			Gadjah Mada University	*University-wide	43	United Kingdom <100>	University of Bristol	*University-wide	11	
			Padjadjaran University	*Humanities	6	University of Leeds	*University-wide	6		
			Surabaya University	*University-wide	9	University of London – SOAS	*University-wide	15		
			University of Indonesia	*Engineering	2	University of Manchester	*Science	18		
		Kazakhstan <2>	Kazakh Humanities and Law University	*Law	2	University of Sheffield	*University-wide	31		
		Korea (ROK) <295>	Chungnam National University	*Economics	34	University of Warwick	*University-wide	19		
	Ewha Womans University		*University-wide	34	Canada <16>	Toronto University	*University-wide	3		
	Gyeongsang National University		*University-wide	79	Université de Montréal	*University-wide	8			
	Hankuk University of Foreign Studies		*Humanities (Graduate)	2	University of Calgary	*University-wide	1			
	Hanyang University		*University-wide	21	University of Ottawa	*University-wide	1			
	Korea Maritime and Ocean University		*University-wide	2	York University	*University-wide	3			
	Korea University		*University-wide	45	Mexico <8>	Universidad Nacional Autónoma de México	*University-wide	8		
	Kyung Hee University		*University-wide	15	USA <310>	Green Mountain College	*Law	14		
	Mokpo National University		*University-wide	27	Harvard University	*Medicine	3			
	Pohang University of Science and Technology		*University-wide	1	Iowa State University	*University-wide	6			
	Seoul National University		*University-wide	15	Johns Hopkins University	*Medicine	1			
	Sungkyunkwan University		*University-wide	11	North Carolina State University	*University-wide	80			
	University of Seoul		*Law	6	New York University	*University-wide	33			
	Yonsei University		*University-wide	3	St. Olaf College	*University-wide	29			
	Mongolia <6>	National University of Mongolia	*University-wide	5	Southern Illinois University at Carbondale	*University-wide	9			
		Mongolian University of Science and Technology	*University-wide	1	University of California, Los Angeles	*Education	1			
	Philippines <14>	University of the Philippines, Los Banos	*University-wide	14	University of Cincinnati	*University-wide	28			
	Taiwan <70>	National Chiao Tung University	*Engineering	4	University of Florida	*University-wide	3			
		National Chengchi University	*University-wide	17	University of Illinois (Urbana-Champaign)	*University-wide	36			
		National Chung Cheng University	*University-wide	3	University of Kentucky	*University-wide	18			
		National Taiwan University	*University-wide	33	University of Michigan	*Engineering	26			
		National Tsing Hua University	*University-wide	13	University of Minnesota	*University-wide	18			
		Thailand <56>	Chulalongkorn University	*University-wide	44	University of Pennsylvania	*Medicine	5		
	Turkey <7>	Kasetsart University	*University-wide	12	Oceania 92 Students; 5% of Total	Australia <92>	Australian National University	*University-wide	11	
		Bilkent University	*University-wide	7			Flinders University	*University-wide	1	
	Uzbekistan <23>	Tashkent State Institute of Law	*University-wide	9			Macquarie University	*International Development	5	
		University of World Economy & Diplomacy	*University-wide	14			Monash University	*University-wide	25	
	Vietnam <12>	Foreign Trade University	*Economics	10			University of Adelaide	*University-wide	19	
		Hanoi University of Technology	*University-wide	2			University of South Australia	*University-wide	7	
	Europe 505 Students; 29% of Total	Austria <19>	Johannes Kepler University of Linz	*Law			3	University of Sydney	*University-wide	14
			Medical School of Vienna	*Medicine			16	University of Western Australia	*University-wide	10
		Belgium <3>	Institut Supérieur de Traducteurs et Interprètes (ISTI)	*Languages and Cultures	3	S. America 2 Students	Brazil <2>	University of Brasilia	*University-wide	1
			Denmark <11>	University of Copenhagen	*University-wide			11	University of São Paulo	*University-wide
					5 Regions	33 Countries	132 Institutions	(* denotes tuition waiver)	1,955 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 Meijo Line (counter-clockwise), alighting at Nagoya Daigaku Station. (21 minutes by subway)
To Nagoya Railway Station	Take the JR Chuo Line or the Subway Tsurumai Line to Tsurumai Station, and walk 5 minutes.
	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 2 Information Plaza |
| D4 1 NU Museum (Furukawa Hall) | B5 2 NU Museum Botanical Garden |
| B3 2 NU Library (Central Library) | C2 4 2008 Nobel Prize Exhibition Hall (E and S Building) |
| B2 6 Akasaki Institute | D2 10 Chemistry Gallery (Noyori Materials Science Laboratory) |
| C2 5 Disaster Mitigation Research Building | |

Convention Facilities

- | | |
|---|---|
| D3 5 Toyoda Auditorium / Symposium | E3 1 Noyori Conference Hall |
| B4 4 Conference Hall (Integrated Research Bldg. for Humanities and Social Sciences) | C4 3 Conference Hall (Law and Economics Shared Facilities Building) |
| D2 7 Sakata and Hirata Hall (Science South Building) | C4 2 E and S Hall (E and S Building) |
| C3 1 Lecture Hall (IB Building) | C5 6 Asian Community Forum (Asian Legal Exchange Plaza) |

University Headquarters : Administrative Services

- | | |
|---|---|
| D3 7 University Headquarters Building 1 | D4 4 University Headquarters Building 2 |
| E4 1 University Headquarters Building 3 | D4 6 University Headquarters Building 4 |
| C4 1 Graduate School of International Development | D3 6 Staff Hall |
| C2 6 National Innovation Complex (NIC) | |

Schools / Graduate Schools : Administrative Services

- | | |
|---|--|
| B4 4 Administrative Office, Humanities and Social Sciences | B4 1 Administrative Office, Informatics |
| D2 11 Administrative Office, Science / Mathematics | C2 4 Administrative Office (General Affairs and Accounting), Engineering |
| D3 1 Administrative Office (Educational Affairs), Engineering | E2 1 Admin. Office, Agricultural Sciences / Bioagricultural Sciences |
| D2 2 Admin. Office, Environmental Studies Research Ctr. | F3 7 Admin. Office, Pharmaceutical Sciences / Cellular and Structural Physiology Institute |
| F3 3 Administrative Office, Research Institutes | 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 | A4 2 Graduate School of Languages and Cultures Building |
| B4 1 Liberal Arts and Sciences Main Building | B4 4 Integrated Research Bldg. for Humanities and Social Sciences |
| C4 1 Graduate School of International Development Building | |

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

School of Science / Graduate School of Science

- | | |
|--|--|
| D3 2 Building A | D3 8 Building B |
| D2 11 Building C | D2 9 Building D |
| D2 5 Building E | D2 4 Building F |
| D2 3 Building G | C3 4 Shared Facilities Building |
| D2 6 Science and Agricultural Building | D2 7 Science South Building |
| D2 8 Science Hall | 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 2 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 6 Institute for Space-Earth Environmental Research (Research Institutes Building II) D4 1 Institute for Space-Earth Environmental Research (Furukawa Hall)
F3 8 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 Facility 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 C2 2 Information Media Center Laboratory
C3 1 IEEC 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 6 Disaster Mitigation Research Center
C2 6 Disaster Management Office C2 6 Innovative Research Center for Preventive Medical Engineering
C5 1 International Education and Exchange Center C5 1 International Language Center
C5 6 NUPACE Office D2 10 Research Center for Materials Science
C5 6 Center for Asian Legal Exchange E2 6 Radioisotope Research Center
E2 2 Bioscience and Biotechnology Center C1 5 Technical Center of Nagoya University
E3 4 National Composites Center in Japan Equipment Sharing Promotion Office
C2 6 Academic Research and Industry-Academia-Government Collaboration (NIC)

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

Other

- C3 3 Health Administration Office B1 1 Student Hall
C6 2 NU Yakumo Hall D3 6 Staff Hall
E4 2 International Residence Higashiyama 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 6 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

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

Location

Memo

Memo

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 Iyasu, 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/>

