

A Guide to the Tohoku University Japanese Language Program at Kawauchi (Updated November 12, 2018)

Second Term, AY 2018
Tohoku University Institute for Excellence in Higher Education

The Institute for Excellence in Higher Education offers the Japanese Language Program for International Students to improve the Japanese language proficiency of foreign students and researchers at Tohoku University, and other universities in Sendai. We hope that it will facilitate your everyday activities and research. There are a variety of classes, from beginner to advanced levels, so you can study at the Japanese level appropriate for you.

Table of Contents

1. Application/Class Registration
 2. Notes on Attending Class
 3. Orientation and Registration Guidance
 4. Level and Subject Codes
 5. Grading and Progression System
 6. Eligibility for Classes
 7. Subjects and Timetable by Level
 8. Class Schedule by level
 9. E-learning Program
 10. Contact Information
 11. Kawauchi Campus Map
 12. Classroom Locations
- Appendix: Class Registration Cards

Application/Class Registration Schedule
BE SURE TO REGISTER DURING THE REGISTRATION PERIOD!

Application Period: September 14 (Fri.) - October 19 (Fri.)

Registration Period: October 15 (Mon.) - 26 (Fri.)

Application Period for Half-Term Classes (Second Part of Term): November 22 (Thu.) - 30 (Fri.)

Registration Period for Half-Term Classes (Second Part of Term): December 3 (Mon.) - 11 (Tue.)

1. Application/Class Registration

Do you have a Tohoku University ID?	→YES	Are you an undergraduate JYPE, COLABS, IPLA, or DEEp-Bridge U student continuing from the spring 2018 term?	→YES	You do not need to complete Step 1: Application. You will be issued a Japanese Language Program number and certificate by email. Proceed to Step 2: Class Registration.				
			→NO	Were you notified of your Japanese level for the new term?	→YES	Will you take classes at that level?	→YES	→A
	NO				→NO		→B	
	→NO	Will you enter Tohoku University in the new term?		→YES	Do you belong to JYPE, COLABS, IPLA, DEEp-Bridge Undergraduate, the Intensive Japanese Language Course, or the Japan-Korea Cooperative Program?	→YES	→C	
→NO						→D		
→NO (Commuting from a local university)						→E		

※You must submit an application even if you applied during the previous term.

Step 1: Application

A (enrolled at TU, have an assigned Japanese level, will not take the PT):

(1) Log in to the academic affairs system from the on-campus network to apply for classes.

URL: <https://jlpk.bureau.tohoku.ac.jp/entry/>

*Please be sure to register your Japanese Language Program number from the previous term and password with the system.

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

(2) You will receive a Japanese Language Program number and Excel file by email. The Excel file is for those who are taking the placement test, so you need not submit it.

(3) Later, you will be sent a certificate showing your Japanese level for the new term.

(4) After the term starts, please perform Step 2.

B-1 (enrolled at TU, beginner, will not take the PT):

(1) Log in to the academic affairs system from the on-campus network to apply for classes.

URL: <https://jlpk.bureau.tohoku.ac.jp/entry/>

*Please be sure to choose "beginner" at the question 12 on the system.

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

(2) You will receive a Japanese Language Program number and Excel file by email. The Excel file is for those who are taking the placement test, so you need not submit it.

(3) Later, you will receive a Level 1 (beginner) certificate.

(4) After the term starts, please perform Step 2.

B-2 (enrolled at TU, studied Japanese before, will take the PT):

(1) Log in to the academic affairs system from the on-campus network to apply for classes.

URL: <https://jlpk.bureau.tohoku.ac.jp/entry/>

* If you have a Japanese Language Program number and password from the previous term, please be sure to register them with the system.

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

(2) You will receive a Japanese Language Program number and Excel file by email. You will also be provided a link to information on the placement test.

(3) Take the online placement test.

(4) Enter your test results in the Excel file and send it to the provided email address.

(5) You will be sent a certificate showing your Japanese level. If you were notified of a level for the new term, but also have a level determined by your test result, your level will be whichever is higher.

(6) After the term starts, please perform Step 2.

C-1 (not yet enrolled at TU, beginner, participating in the above programs, will not take the PT):

(1) You will receive a Japanese Language Program number and Excel file by email. The Excel file is for those who are taking the placement test, so you need not submit it.

(2) Later, you will receive a Level 1 (beginner) certificate.

(3) After entering TU, please perform Step 2.

C-2 (not yet enrolled at TU, studied Japanese before, participating in the above programs, will take the PT):

(1) You will receive a Japanese Language Program number and Excel file by email. You will also be provided a link to information on the placement test.

(2) Take the online placement test.

(3) Enter your test results on the Excel file and send it to the provided email address.

(4) You will be sent a certificate showing your Japanese level.

(5) After entering TU, please perform Step 2.

D-1 (not yet enrolled at TU, beginner, general, will not take the PT):

(1) After entering TU, log in to the academic affairs system from the on-campus network to apply for classes.

URL: <https://jlpk.bureau.tohoku.ac.jp/entry/>

*Please be sure to choose "beginner" at the question 12 on the system.

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

(2) You will receive a Japanese Language Program number and Excel file by email. The Excel file is for those who are taking the placement test, so you need not submit it.

(3) Later, you will receive a Level 1 (beginner) certificate.

(4) Please perform Step 2.

D-2 (not yet enrolled at TU, studied Japanese before, general, will take the PT):

(1) After entering TU, log in to the academic affairs system from the on-campus network to apply for classes.

URL: <https://jlpk.bureau.tohoku.ac.jp/entry/>

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

(2) You will receive a Japanese Language Program number and Excel file by email. You will also be provided a link to information on the placement test.

(3) Take the online placement test.

(4) Enter your test results in the Excel file and send it to the provided email address.

(5) You will be sent a certificate showing your Japanese level.

(6) Please perform Step 2.

E (not affiliated with TU, will take the PT):

(1) Send an email to the below address, informing us of your desire to take classes in the Japanese Language

Program.

Address: jlpk@g-mail.tohoku-university.jp

*Applications are accepted from September 14 to October 19.

*Applications for classes taught in the latter half of the term are accepted from November 22 to November 30.

- (2) You will receive a survey by email.
- (3) Enter your answers on the survey form, and return it by email.
- (4) You will receive a Japanese Language Program number and Excel file by email. You will also be provided a link to information on the placement test.
- (5) Take the online placement test.
- (6) Enter your test results on the Excel file and send it to the provided email address.

- (7) If you are rated Level 2 (basic) or higher, you will be issued a Japanese Language Program number and certificate by email.
- (8) Please perform Step 2.

Step 2: Class Registration

- (1) Fill out the required items on the Class Registration Cards attached at the end of this guide.
- (2) Take your certificate and Class Registration Cards to classes suitable for your level; if you wish to register after attending the first class, ask for the instructor's permission.
 - *Class sizes are limited. Students will be accepted on a first-come basis.
 - *Some classes preferentially accept students from certain programs.
- (3) After receiving permission to take the class, give the Class Registration Card to the instructor.
 - *If the class is taught by multiple instructors, give the Class Registration Card to just one of them.
- (4) Log in to the academic affairs system and register your classes using the class registration screen.
 - URL: <https://jlpk.bureau.tohoku.ac.jp/student/login.php>
 - ※ You will only be able to register only classes for which you have received permission from the instructors.
 - ※ IPLA, and DEEP-Bridge U students will be informed about registration in a separate email. Do NOT register with the above system.
 - ※ Class registrations are accepted from October 15 to October 26.
 - ※ Registrations for classes taught in the latter half of the term are accepted from December 3 to December 11.

2. Notes on Attending Class

1. Be sure to register for classes. If you do not, you will not be able to take classes offered by this program.
2. You cannot register for classes after the deadline (October 26).
 - ※ The deadline to register for classes taught in the latter half of the term is December 11.
3. Students enrolled at universities in and around Sendai are eligible to take classes. Relatives etc. of international students are not eligible to attend classes.
 - ※ Those enrolled in universities other than Tohoku University are eligible to take classes if they are Level 2 or higher.
4. Read the syllabus before registering for classes to learn about class goals, content, and how performance is evaluated. If you have questions about registration or class content, please come to Registration Guidance (p.4).

Syllabus: <http://www.he.tohoku.ac.jp/SJLE/syllabi/>

(after September 19)

5. Please purchase your textbooks at the bookstore in the Kawauchi Campus Welfare Facilities (see B01 in the Kawauchi Campus Map). Using copied textbooks (paper photocopies, or digital copies downloaded from the Internet) in class is forbidden. Students using such copies will not be permitted to attend class. Making illegal copies of copyrighted materials is forbidden under Japanese law.
6. Class sizes are limited. Students will be accepted on a first-come basis, so you may not be able to take all your first-choice classes.

Intensive Learning Classes up to Pre-intermediate (excluding H150, K151 and G350), RS430, RS530, RS630	Limit: 10
C100, C110, C120, I120, B170, M100, H150, C210, C220, B270, G350, N480, IU430, MM430, SC430, UJ430, PB480, L590, N580, CP530, JC530, JM500, JS500, LV500, MC500, PW500, TC530, L690, S690, R690, W690, BJ680, GC680, IC600, JB600, MH600, WA600, ML000	Limit: 15
K151, K101, K102, C320, S300, S310, C440, S400, S410, S500	Limit: 20
Other	Limit: 25

7. If you must be absent from class, inform the instructor directly or via a classmate. If you do not attend at least two-thirds of the total number of classes, you will receive a "D" (fail).
8. Important notices are posted on the bulletin boards on the south side of Lecture Room building A (see A02 in the Kawauchi Campus Map). Please check these periodically.
9. Failure to follow the above rules may result in losing eligibility to attend classes in this program.

3. Orientation and Registration Guidance

Orientation and Registration Guidance will be held as per the below schedule. Please attend one of the following sessions if you can.

	1st only JYPE/COLABS students	2nd	3rd IPLA students & others
Date/ Time	October 1 (Mon) 10:30~11:30	October 2 (Tue) 12:00~13:00	October 3 (Wed) 10:30~11:30
Place	A401	B101	A105

	4th only DEEp-BridgeU students	5th
Date/ Time	October 11 (Thu) 12:00~13:00	October 12 (Fri) 12:00~13:00
Place	C303	A101

※ Orientation and Registration Guidance will be held separately for the Intensive Japanese Language Course and Japan-Korea Program students.

4. Level and Subject Codes

1. Japanese levels are numbered 1 through 6. Attainment goals are shown in the below table.

	Attainment Goals	CEFR/JFS	JLPT
		Level 1 (Beginner)	Students will acquire conversation, reading, and writing abilities necessary for daily life.
Level 2 (Basic)	Students will acquire speaking, listening, reading, and writing abilities for a variety of everyday situations.	A2.1	N4
Level 3 (Pre-intermediate)	Students will acquire basic Japanese skills needed for student life and attending university classes in Japan.	A2.2	N3
Level 4 (Intermediate)	Students will acquire skills needed to read articles and essays on familiar topics of interest and write simple reports. They will also learn to listen to lectures and express their own opinions in Japanese.	B1	N2
Level 5 (Upper-Intermediate)	Students will acquire Japanese skills needed to read academic texts, write reports, listen to lectures, and make presentations.	B2	N1
Level 6 (Advanced)	Students will acquire Japanese skills needed to understand specialized academic texts, write reports, listen to lectures related to their majors, and give seminar presentations.	C1	

CEFR: Common European Framework of Reference for Languages

JFS: JF Standard for Japanese-Language Education

JLPT: Japanese Language Proficiency Test

2. Please see below for an explanation of Subject Codes.

B 1 0 0

↑ ↑ ↑ ↑

Abbreviated Class Subject Japanese Level (Levels 1-6) Priority/Exclusive Program Countries that use/do not use Chinese characters

C(Comprehensive Japanese)	Learn grammar and vocabulary according to the students' level, extend "listening" "talking" "reading" "writing" skills, and comprehensively acquire Japanese language proficiency necessary for student life in Japan.	0	No Priority/ Non-exclusive	0	No restrictions	
B (Basic Japanese for Business Communication)	Learn elementary conversational skills needed for various aspects of everyday life in Japan, and simple expressions used in business.	1	JYPE/COLABS	1	For students from countries that do not use Chinese characters	
I (Beginning/Basic Japanese for Interaction)	Learn basic grammar, acquire listening, speaking, reading, and writing skills. Emphasis will be placed on acquiring communication skills.		2	IPLA	2	For students from countries that use Chinese characters
M (Minimal Japanese)	Learn minimum necessary communication skills needed for life in Japan.		3	DEEp-BridgeU (DEEp-Bridge undergraduate students)		
G (Grammar)	Study grammar, build fundamental Japanese skills.		4	IPLA/DEEp-BridgeU		
L (Listening Comprehension)	Acquire listening skills necessary for student life, such as listening to lectures, understanding explanations, and so on.		5	Intensive Japanese Language Program		
S (Speaking/Conversation)	Acquire speaking skills necessary to student life, learn to make oral presentations.		6	Japan-Korea Cooperative Program		
R (Reading Comprehension)	Acquire fundamental reading comprehension skills necessary to read specialized/academic texts.		7	GPEM		
W (Writing/Composition)	Acquire fundamental writing skills necessary to write research plans, research papers, etc.		8	DATentre (Employment Support Program)		
P (Practice)	Comprehensively utilize grammatical knowledge and listening, speaking, reading, and writing skills to acquire real-world Japanese ability.		9	General Education		
A(Applicative Practice)	Acquire the ability to apply the Japanese language.					
H (Hiragana/Katakana)	Learn hiragana and katakana syllabaries.					
K (Kanji/Vocabulary)	Learn kanji and its related vocabulary.					

5. Grading and Progression System

1. The grading scale for this program is as follows.

AA	Particularly excellent (90-100 points).
A	Excellent (80-89 points).
B	Good (70-79 points).
C	Passed (60-69 points).
D	Failed (0-59 points).
E	Withdrew from the class.

- ※ You will be notified of your grades at the end of each term. Upon request, your academic advisor can be notified of your grades too.
- ※ If you wish to withdraw from a class, contact the class's instructor. JYPE, COLABS, IPLA, and DEEP-BridgeU (DEEP-Bridge undergraduate) students should contact the Student Exchange Division. If you stop attending class without withdrawing, you will receive a "D."
- ※ Deadlines for dropping classes are as follows.
 Term-long Classes: November 30
 Half-term Classes (first part of the term): October 31
 Half-term Classes (second part of the term): December 26
- ※ You will also receive a "D" if you do not attend at least two-thirds of the total number of classes.
- ※ If you require an Academic Report (Rishuu Shoumeisho), please ask for it at the International Education Section of the Student Exchange Division (p.18).
- ※ In general, only JYPE, COLABS, IPLA, and DEEP-BridgeU students receive credit for classes registered in the Japanese Language Program; other students will not receive credit. However, some departments may approve credits for these classes. For details, inquire with the relevant staff at your department.

2. This program's progression system is as follows.

JYPE(Level 1-2), COLABS(Level 1-2), IPLA(Level 1-2), and DEEP-BridgeU Students

If you obtain a C or better, and your credits are approved, you may proceed to the next difficulty level the following term.

Other students

If you fulfill the conditions indicated on the table below, you may proceed to the next difficulty level the following term without taking a placement test.

Current Term	Conditions	Following Term
Level 1	Obtain an "AA" or "A" grade in both C1 and K1.	→Level 2
Level 2	Obtain an "AA" or "A" grade in both C2 and K2.	→Level 3
Level 3	1. Obtain an "AA" or "A" grade in C3 or C4, or 2. Obtain more than 3 "AA" or "A" grades in Level 3 or 4 courses other than C3 and C4.	→Level 4
Level 4		→Level 5
Level 5	1. Obtain 2 "AA" or "A" grades in both C5 and another level 5 course, or 2. Obtain more than 3 "AA" or "A" grades in level 5 courses other than C5.	→Level 6

*Obtaining 2 "B" grades is considered equal to obtaining an "A"

6. Eligibility for Classes

Classes that can be taken at each level are as follows.

- ※ If your level is marked "Tentative," you may register for classes both at your tentative level, and one level below. (E.g. if you are "Level 4 (Tentative)," you may register for both Level 4 and Level 3 classes at the same time.)
- ※ If you are a JYPE, COLABS, IPLA, or DEEp-BridgeU student you must register for classes either in your tentative level, or one level below. You cannot register for classes both at your tentative level and one level below at the same time. (E.g. if you are "Level 4 (Tentative)," you must choose whether to register for Level 3 classes or Level 4 classes.)

2. Levels		Comprehens ive	Grammar	Speaking	Listening	Reading	Writing	Application/ Practical	Kana	Miscellaneous
1	2 (Tentative)	C100 C110 C120 C150* I120 B170 M100				R150*		A150*	H150	E000
2	3 (Tentative)	C210 C220 C250a C250b* B270				R250*		A250*		E000, ML000
3	4 (Tentative)	C320	G/R310 G/W310 G350	S300 S310 S350	L300 L310	R300 R350	W300	P350 A350*		E000, ML000
4	5 (Tentative)	C440	G/R410 G/W410	S400 S410 S440	L400 L410	R400	W400			N480, IU430, MM430, SC430 UJ430, PB480 RS430* E000, ML000
5	6 (Tentative)	C560		S500	L590	R500	W500	A560*		MM430, PB480 N580, CP530 JC530, JM500 JS500, LV500 MC500, PW500 TC530, CJ500 SW500, HS500 RS530*, E000 ML000
6				S690	L690	R690	W690			BJ680, PB480 CP530, JC530 JM500, JS500 LV500, MC500 PW500, TC530 CJ500, SW500 HS500, GC680 IC600, JB600 MH600, WA600 PH600, RS630* E000, ML000

Kanji Level	Kanji
K1	K102, K151*
K2	K201, K202, K250
K3	K300, K350
K4	K400
K5	K500

1. Classes marked with an asterisk (*) are exclusively for that program's students. Students from other programs cannot take those classes.
2. You cannot take more than 1 class whose codes begin with the same letter (e.g. C210 and C220, R400 and R500 etc.). ~~Also, you cannot take C and M classes. C and G classes. C and G/R. G/W. S310 or L310 classes in level 3, and C and G/R. G/W. S410 or L410 classes in level 4 at the same time.~~
3. You must attend every session of class even if the class meets two or more times each week.
4. If you are a JYPE, COLABS, or IPLA student continuing from the previous term, and your certificate is marked "J only" (e.g. J3only, J2only, etc.) you may register only for the designated "Japanese" classes in your exchange program and a Kanji class.
5. If a two-letter code appears in the "Other" section, the class is a seminar. These are International Co-learning Seminars, except for classes marked CJ, HS, PH, SW, and RS. International and Japanese students take International Co-learning Seminars together. They participate in discussions and cooperative projects to deepen their intercultural understanding. Special auditing students, non-degree students, undergraduate students, and graduate students can receive credit for International Co-learning Seminars if they register them as General Education subjects. For further details, inquire with your department's Academic Affairs Section.
6. For kanji classes, please select just one class at your designated level, or one level below or above that level. (E.g. If your level is "K2," select one class at level K1, K2, or K3.) However, if the instructor does not give permission, you cannot take the class.

7. Subjects and Timetable by Level

Level 1(Beginning)

Course	JLP course code	Class	The course schedule	Notes
Beginning Comprehensive Japanese	C100	a	Tue 4-5・Thu 4-5	a, b, and c will provide the same contents. (same below)
		b	Tue 1-2・Fri 1-2	
		c	Mon 4-5・Wed 4-5	
	C110	a	Mon 1-2・Thu 1-2	
		b	Mon 1-2・Thu 1-2	
		c	Mon 1-2・Thu 1-2	
C120		Wed 1-2・Fri 1-2		
C150		Mon 1-2・Tue 1-2 Thu 1-2・Fri 1-2	Only Intensive Japanese Language Course Students Express	
Beginning Japanese for Interaction	I120		Wed 1-2・Fri 1-2	
Beginning Japanese for Business Communication	B170		Wed 1-2	
Minimal Japanese	M100		Tue 4-5・Thu 4-5	
Beginning Japanese Reading Comprehension	R150		Tue 3・Fri 3	Only Intensive Japanese Language Course Students Express
Beginning Japanese Applicative Practice	A150		Tue 4	Only Intensive Japanese Language Course Students Express
Hiragana/Katakana	H150		Oct. 11 – Oct. 15	
Beginning Japanese Kanji/Vocabulary	K101	a	Wed 3・Fri 3	For students who have Kanji background
		b	Mon 3・Thu 3	
	K102		Mon 3・Thu 3	
	K151		Mon 3・Thu 3	
E-learning	E000		Thu 4	

Timetable① Course code Class Instructor (Classroom)

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30	4 14:40-16:10	5 16:20-17:50
M o n	C150 Ms. Mikoda (R115)		K151 Ms. Seki (C403)	C100c Ms. Otomo (A405)	
	C110a Ms. Backley (C307) b Ms. Mishima (C401) c Ms. Usui (C402)		K101b Ms. Otomo (C401) K102 Ms. Mishima (C402)		
T u e	C150 Ms. S. Takahashi(R115)		R150 Ms. Hayashi (R115)	A150 Ms. Hayashi (R115)	
	C100b Ms. Murakami (C401)			C100a Ms. Abe (C105) M100 Ms. Uchiyama (C106)	
W e d	C120 Ms. Moriwaki (C403)		K101a Ms. Y. Sato (C301)	C100c Ms. Miu Takahashi (A402)	
	I120 Ms. Usui (C408)				
	B170 Ms. Backley (C401)				
T h u	C150 Ms. Ono (R115)		K151 Mr. Sugawara (C403)	C100a Ms. S. Takahashi (A101)	
	C110a Ms. Kashiwagi (C401) b Ms. Azumi (C402) c Mr. Sugawara (C403)		K101b Mr. Choi (C401) K102 Ms. Y. Sato (C402)	M100 Ms. Otomo (A205) E000 Ms. Oshitani (M305)	
F r i	C150 Ms. Yamaguchi (R115)		R150 Ms. Usui (R115)		
	C100b Ms. Uchiyama (C401)		K101a Ms. Backley (C401)		
	C120 Ms. Mikoda (C402)				
	I120 Ms. Backley (C408)				

Timetable②: H150

3days intensive course to master Hiragana and Katakana

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30
Oct. 11 (Thu)	Ms. Ono		Mr. Sugawara
Oct. 12 (Fri)	Ms. Yamaguchi		Ms. Usui
Oct. 15 (Mon)	Ms. Mikoda		Ms. Seki

*classroom R115

※ The classrooms which are titled with “R” are located in International Exchange Building (A12 in the Kawauchi Campus Map).

Level 2(Basic)

Course	JLP course code	Class	The course schedule	Notes
Basic Comprehensive Japanese	C210	a	Mon 1-2・Thu 1-2	a and b will provide the same contents. (same below)
		b	Mon 1-2・Thu 1-2	
	C220	a	Wed 1-2・Fri 1-2	
		b	Wed 1-2・Fri 1-2	
	C250	a	Mon 1-2・Tue 1-2 Thu 1-2・Fri 1-2	Express
		b	Mon 1-2・Tue 1-2 Thu 1-2・Fri 1-2	Only Intensive Japanese Language Course Students
Basic Japanese for Business Communication	B270		Wed 1-2	
Basic Japanese Reading Comprehension	R250		Tue 3・Fri 3	Only Intensive Japanese Language Course Students
Basic Japanese Applicative Practice	A250	a	Tue 4	Express
		b	Tue 4	Only Intensive Japanese Language Course Students
Basic Japanese Kanji/Vocabulary	K201		Tue 3・Thu 3	
	K202		Tue 3・Fri 3	For students who have Kanji background
	K250		Mon 3・Tue 3 Thu 3・Fri 3	Express
E-learning	E000		Thu 4	
Co-learning Seminar: Japanese literature in English & Japanese	ML000		Thu 4	Course Code: CB44207

Timetable

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30	4 14:40-16:10	5 16:20-17:50
Mon	C250a Ms. Yokosawa (R107) b Ms. Mikoda (R115)	K250 Ms. Yokosawa (R107)			
	C210a Ms. Uchiyama (C403) b Ms. Yamaguchi (C404)				
Tue	C250a Ms. Yokosawa (R107) b Ms. S. Takahashi (R115)	R250 Ms. Hayashi (R115)	A250a Ms. Otomo (R107) b Ms. Hayashi (R115)		
		K250 Ms. Yokosawa (R107)			
		K201 Ms. Otomo (C402)			
		K202 Ms. Y. Sato (C403)			
Wed	C220a Ms. Kashiwagi (C404) b Ms. Ono (C405)				
	B270 Ms. Suzuki (C402)				
Thu	C250a Ms. Tachibana (R107) b Ms. Ono (R115)	K250 Ms. Saito (R107)	E000 Ms. Oshitani (M305)		
	C210a Ms. Murakami (C404) b Ms. Suzuki (C405)	K201 Ms. Azumi (C404)			
Fri	C250a Ms. Moriwaki (R107) b Ms. Yamaguchi (R115)	R250 Ms. Usui (R115)			
		K250 Ms. Moriwaki (R107)			
	C220a Ms. Azumi (C403) b Ms. Miu Takahashi (C404)	K202 Ms. Azumi (C402)			

※ The classrooms which are titled with "R" are located in International Exchange Building (A12 in the Kawauchi Campus Map).

※ : Co-learning Seminar(p.8)

Level 3 (Pre- Intermediate)

Course	JLP course code	The course schedule	Notes
Pre-Intermediate Comprehensive Japanese	C320	Wed 1-2•Fri 1-2	
Pre-Intermediate Japanese Grammar	G350	Mon 1•Thu 1	Express
Pre-Intermediate Japanese Grammar/Reading	G/R310	Thu 1	You must simultaneously take G/W310
Pre-Intermediate Japanese Grammar/Writing	G/W310	Thu 2	You must simultaneously take G/R310
Pre-Intermediate Japanese Listening Comprehension	L300	Mon 5	
	L310	Mon 1	You must simultaneously take S310
Pre-Intermediate Japanese Speaking/Conversation	S300	Mon 3	
	S310	Mon 2	You must simultaneously take L310
	S350	Tue 1•Fri 1	Express
Pre-Intermediate Japanese Reading Comprehension	R300	Tue 2	
	R350	Mon 2•Thu 2	Express
Pre-Intermediate Japanese Writing/Composition	W300	Thu 3	
Pre-Intermediate Japanese Practice	P350	Tue 2•Fri 2	Express
Pre-Intermediate Japanese Applicative Practice	A350	Tue 4	Express
Pre-Intermediate Japanese Kanji/Vocabulary	K300	Tue 3•Fri 3	
	K350	Mon 3•Tue 3 Thu 3•Fri 3	Express
E-learning	E000	Thu 4	
Co-learning Seminar: Japanese literature in English & Japanese	ML000	Thu 4	Course Code: CB44207

Timetable

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30	4 14:40-16:10	5 16:20-17:50
Mon	G350 Ms. Yokosawa (R107)	R350 Ms. Yokosawa (R107)	K350 Ms. Yokosawa (R107)		L300 Mr. Choi (A303)
	L310 Ms. S. Takahashi (C405)	S310 Ms. S. Takahashi (C405)	S300 Mr. Sugawara (C404)		
Tue	S350 Ms. Yokosawa (R107)	P350 Ms. Yokosawa (R107)	K350 Ms. Yokosawa (R107)	A350 Ms. Otomo (R107)	
		R300 Mr. Uehara (C403)	K300 Ms. Abe (C404)		
Wed	C320 Ms. Azumi (C406)				
Thu	G350 Ms. Tachibana (R107)	R350 Ms. Tachibana (R107)	K350 Ms. Saito (R107)	E000 Ms. Oshitani (M305)	
	G/R310 Ms. Yamaguchi (C406)	G/W310 Ms. Yamaguchi (C406)	W300 Ms. Yamaguchi (C406)	ML000 Ms. Mushiake (A105)	
Fri	S350 Ms. Moriwaki (R107)	P350 Ms. Moriwaki (R107)	K350 Ms. Moriwaki (R107)		
	C320 Ms. Usui (C405)		K300 Ms. Endo (C403)		

※The classrooms which are titled with “R” are located in International Exchange Building (A12 in the Kawauchi Campus Map).

※ : Co-learning Seminar(p.8)

Level 4 (Intermediate)

Course	JLP course code	The course schedule	Notes
Intermediate Comprehensive Japanese	C440	Wed 1-2・Fri 1-2	
Intermediate Japanese Grammar/Reading	G/R410	Thu 1	You must simultaneously take G/W410
Intermediate Japanese Grammar/Writing	G/W410	Thu 2	You must simultaneously take G/R410
Intermediate Japanese Listening Comprehension	L400	Mon 2	
	L410	Mon 1	You must simultaneously take S410
Intermediate Japanese Speaking/Conversation	S400	Tue 2	
	S410	Mon 2	You must simultaneously take L410
Intermediate Japanese Reading Comprehension	R400	Tue 1	
Intermediate Japanese Writing/Composition	W400	Tue 1	
Intermediate Japanese Kanji/Vocabulary	K400	Tue 3・Fri 4	
Intermediate Japanese for JLPT N2	N480	Thu 3	
Intermediate Co-learning Seminar: Intercultural Understanding	IU430	Mon 3	Course Code: CB13208
Intermediate Co-learning Seminar: Multimedia based Japanese Learning	MM430	Thu 3	Course Code: CB43227
Intermediate Co-learning Seminar: Seeing Home Country and Area from Japan	SC430	Fri 3	Course Code: CB54208
Intermediate Co-learning Seminar: Understanding Japanese Society and Culture	UJ430	Wed 4	Course Code: CB34210
Intermediate Co-learning Seminar: Solve regional problems in Miyagi through tourism business	PB480	Ref. P.16	Course Code: CB33237 October 1 Guidance
Intermediate Research Seminar	RS430	Wed 3	Only DEEP-BridgeU students
E-learning	E000	Thu 4	
Co-learning Seminar: Japanese literature in English & Japanese	ML000	Thu 4	Course Code: CB44207

Timetable

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30	4 14:40-16:10	5 16:20-17:50
Mon	L410 Mr. Sugawara (C406)	S410 Mr. Sugawara (C406) L400 Ms. Sawabe (C407)	IU430 Ms. Watanabe (C101)		PB480 Ms. Watanabe (First class only 10/1 A102)
Tue	R400 Mr. Uehara (C402) W400 Ms. A. Takahashi (M303)	S400 Mr. Nakamura (C402)	K400 Ms. Endo (C405)		
Wed	C440 Mr. Soejima (C407)		RS430 Mr. Uehara (C304)	UJ430 Ms. Shimasaki (C301)	
Thu	G/R410 Ms. Uchiyama (C407)	G/W410 Ms. Uchiyama (C407)	N480 Ms. Shimasaki (C307) MM430 Ms. Hayashi (A303)	E000 Ms. Oshitani (M305) ML000 Ms. Mushiaki (A105)	
Fri	C440 Ms. Mishima (C406)		SC430 Ms. Mishima (C307)	K400 Ms. Uchiyama (C402)	

※ : Co-learning Seminar(p.8)

Level 5 (Upper-Intermediate)

Course	JLP course code	Class	The course schedule	Notes
Upper-Intermediate Comprehensive Japanese	C560		Fri 1-2	
Upper-Intermediate Japanese Listening Comprehension	L590		Thu 2	General Education : Japanese B-1, B-2 Code : CB42203, CB42204
Upper-Intermediate Japanese Speaking/Conversation	S500		Mon 4	
Upper-Intermediate Japanese Reading Comprehension	R500		Thu 4	
Upper-Intermediate Japanese Writing/Composition	W500		Tue 3	
Upper-Intermediate Japanese Applicative Practice	A560		Tue 3	Only Japan-Korea students
Upper-Intermediate Japanese Kanji/Vocabulary	K500	a	Wed 4	a and b will provide the same contents.
		b	Thu 4	
Upper-Intermediate Japanese for JLPT N1	N580		Wed 3	
Upper-Intermediate Co-learning Seminar: Collaborative Project	CP530		Wed 2	Course Code : CB32243
Upper-Intermediate Co-learning Seminar: Thinking about Japanese Culture	JC530		Mon 3	Course Code : CB13207
Upper-Intermediate Co-learning Seminar: Japanese Language and Culture in Movies	JM500		Tue 4	Course Code : CB24248
Upper-Intermediate Co-learning Seminar: Japanese Language and Culture in Songs	JS500		Tue 5	Course Code : CB25226
Upper-Intermediate Co-learning Seminar: Language Varieties in Japanese	LV500		Tue 1	Course Code : CB31227
Upper-Intermediate Co-learning Seminar: Living in Multicultural Japanese Society	MC500		Thu 3	Course Code : CB43228
Upper-Intermediate Co-learning Seminar: Playback Theater Workshop : advanced	PW500		Mon 3	Course Code : CB13206
Upper-Intermediate Co-learning Seminar: Japanese Traditional Culture	TC530		Mon 2	Course Code : CB32279
Upper-Intermediate Japanese Culture Seminar: An introduction to Classical Japanese Writings	CJ500		Mon 4	
Upper-Intermediate Japanese Culture Seminar: An Introduction to Sino-Japanese Writings	SW500		Tue 5	
Upper-Intermediate Japanese Culture Seminar: An Introduction to Early Modern Handwritten Sources	HS500		Wed 5	
Upper-Intermediate Research Seminar	RS530		Wed 3	Only DEEP-BridgeU students
E-learning	E000		Thu 4	
Co-learning Seminar: Japanese literature in English & Japanese	ML000		Thu 4	Course Code : CB44207

Timetable

	1: 8:50-10:20	2: 10:30-12:00	3: 13:00-14:30	4: 14:40-16:10	5: 16:20-17:50
Mon		TC530 Mr. Umeki (A406)	PW500 Ms. Mushiake (C303) JC530 Ms. S. Sato (A307)	S500 Ms. Usui (C402) CJ500 Ms. S. Sato (C401)	
Tue	LV500 Mr. Soejima (A304)		W500 Ms. S. Sato (C406) A560 Mr. Nakamura (C401)	JM500 Mr. Nakamura (C104)	JS500 Mr. Uehara (A307) SW500 Mr. Klautau (C206)
Wed		CP530 Ms. Mino Takahashi (A402)	N580 Ms. Shimasaki (C401) RS530 Mr. Soejima (C407)	K500a Ms. Hayashi (A403)	HS500 Mr. Aratake (A403)
Thu		L590 Mr. Yoshimoto (M304)	MC500 Ms. Oshitani (A402)	R500 Mr. Ichinose (C401) K500b Ms. Hayashi (B103) E000 Ms. Oshitani (M305) ML000 Ms. Mushiake (A105)	
Fri	C560 Mr. Sugawara (C407)				

※ : Co-learning Seminar (p.8)

Level 6 (Advanced)

Course	JLP course code	Class	The course schedule	Notes
Advanced Japanese Listening Comprehension	L690		Tue 2	General Education: Japanese F-1, F-2 Code: CB22205, CB22206
Advanced Japanese Speaking/Conversation	S690		Thu 4	General Education: Japanese D-1, D-2 Code: CB44203, CB44204
Advanced Japanese Reading Comprehension	R690		Tue 3	General Education: Japanese J-1, J-2 Code: CB23204, CB23205
Advanced Japanese Writing/Composition	W690		Thu 3	General Education: Japanese H-1, H-2 Code: CB43205, CB43206
Advanced Business Japanese	BJ680	a	Wed 3	a and b will provide the same contents. (same below)
		b	Thu 6	
Advanced Co-learning Seminar: Global Communication	GC680	a	Tue 1	Course Code: CB21206
		b	Tue 3	Course Code: CB23245
Advanced Co-learning Seminar: Intercultural Communication Studies: Basics	IC600		Mon 5	Course Code: CB15205
Advanced Co-learning Seminar: Buddhism and Japan	JB600		Mon 2	Course Code: CB12238
Advanced Co-learning Seminar: Intellectual History of Modern Japan	MH600		Thu 2	Course Code: CB42215
Advanced Co-learning Seminar: Writing an Argument	WA600		Tue 4	Course Code: CB24251
Advanced Japanese Culture Seminar: Pre-modern History and Thoughts in Japan	PH600		Thu 5	
Advanced Research Seminar	RS630		Wed 3	Only DEEp-BridgeU students
E-learning	E000		Thu 4	
Co-learning Seminar: Japanese literature in English & Japanese	ML000		Thu 4	Course Code: CB44207

Timetable

	1 8:50-10:20	2 10:30-12:00	3 13:00-14:30	4 14:40-16:10	5 16:20-17:50	6 18:00-19:30
Mon		JB600 Mr. Klautau (C102)			IC600 Ms. Yamamoto (A403)	
Tue	GC680a Ms. Yamamoto (A303)	L690 Ms. Sugaya (C303)	GC680b Ms. Yamamoto (A303) R690 Ms. Sugaya (C303)	WA600 Mr. Kushimoto (C303)		
Wed			RS630 Ms. Hayashi (C305) BJ680a Ms. Suzuki (A301)			
Thu		MH600 Mr. Morikawa (A307)	W690 Mr. Yoshimoto (A305)	S690 Mr. Yoshimoto (A305) E000 Ms. Oshitani (M305) ML000 Ms. Mushiake (A105)	PH600 Mr. Sonehara (B101)	BJ680b Ms. Suzuki (A301)
Fri						

※ : Co-learning Seminar (p.8)

8. Class Schedule by level

Level 1

	Oct.	Nov.	Dec.	Jan.	Feb.
C100a	10/9			1/22	
C100b	10/9			1/25	
C100c	10/10				1/28
C110a	10/4				1/28
C110b	10/4				1/28
C110c	10/4				1/28
C120	10/5			1/16	
C150	10/16		12/3		
I120	10/5			1/16	
B170	10/3			1/16	
M100		11/29		1/24	
R150	10/16		12/4		
A150	10/16		11/27		
H150	10/11	10/15			
K101a	10/12			1/25	
K101b	10/11				1/28
K102	10/11				1/28
K151	10/18				1/31
E000	10/4			1/17	

Level 2

	Oct.	Nov.	Dec.	Jan.	Feb.
C210a	10/4				1/28
C210b	10/4				1/28
C220a	10/5			1/16	
C220b	10/5			1/16	
C250a	10/11		11/26		
C250b			12/4		1/30
B270	10/3			1/16	
R250			12/7		2/1
A250a	10/16		11/27		
A250b			12/4		1/22
K201	10/11			1/22	
K202	10/9			1/22	
K250	10/11		11/27		
E000	10/4			1/17	
ML000	10/11				1/31

Level 3

	Oct.	Nov.	Dec.	Jan.	Feb.
C320	10/5				1/29
G350		11/29			1/28
G/R310	10/11				1/24
G/W310	10/11				1/24
L300	10/15				1/30
L310	10/15				2/4
S300	10/15				1/30
S310	10/15				2/4
S350		11/27		1/15	
R300	10/16				1/22
R350		11/29			1/28
W300	10/11				1/24
P350		11/27		1/15	
A350			12/4		1/22
K300	10/16				1/29
K350		11/29			1/25
E000	10/4			1/17	
ML000	10/11				1/31

Level 4

	Oct.	Nov.	Dec.	Jan.	Feb.
C440	10/5				1/25
G/R410	10/11				1/24
G/W410	10/11				1/24
L400	10/15				1/30
L410	10/15				2/4
S400	10/16				1/22
S410	10/15				2/4
R400	10/16				1/22
W400	10/9				1/22
K400	10/12				1/25
N480	10/4				1/24
IU430	10/1				1/30
MM430	10/4				1/24
SC430	10/5				2/1
UJ430	10/3			1/16	
PB480	10/1	10/13	11/10	12/8	1/12 1/26
RS430	10/3			1/9	
E000	10/4			1/17	
ML000	10/11				1/31

Level 5

	Oct.	Nov.	Dec.	Jan.	Feb.
C560	10/12				1/29
L590	10/4				1/31
S500	10/15				1/30
R500	10/11				1/24
W500	10/9				1/15
A560	10/16				1/22
K500a	10/17				1/23
K500b	10/18				1/31
N580	10/3				1/16
CP530	10/3				1/16
JC530	10/1				1/30
JM500	10/2				1/15
JS500	10/2				1/15
LV500	10/2				1/15
MC500	10/4				1/24
PW500	10/1				1/30
TC530	10/1				1/30
CJ500	10/1				1/30
SW500		11/27			1/22
HS500		11/28			1/23
RS530	10/3				1/16
E000	10/4				1/17
ML000	10/11				1/31

Level 6

	Oct.	Nov.	Dec.	Jan.	Feb.
L690	10/2				1/22
S690	10/4				1/31
R690	10/2				1/22
W690	10/4				1/31
BJ680a	10/3				1/16
BJ680b	10/4				1/24
GC680a	10/2				1/15
GC680b	10/2				1/15
IC600	10/1				1/30
JB600	10/1				1/30
MH600	10/4				1/24
WA600	10/2				1/15
PH600	10/4				1/17
RS630	10/3				1/9
E000	10/4				1/17
ML000	10/11				1/31

9. E-learning Program

E-learning is a form of study using the Internet. It enables you to study Japanese using Japanese language learning programs and tools on the Web.

1. URLs for Japanese E-learning programs can be found below.

<http://nihongo-e-na.com/eng/>

<http://nihongo-e-na.com/jpn/>

2. ALC NetAcademy Japanese Course 2

This is an E-learning program used at Tohoku University. Using this program requires a Tohoku University student number and password. If you don't have an ID and password, please inquire at your department's Academic Affairs Section or General Affairs Section. It will take about one week to obtain them.

Levels	Basic through Intermediate
Course Type	Characters (1 unit), Reading (30 units), Listening (30 units), Vocabulary (300 units), Mini-Test (12 units)
Instructions	On campus: log in to https://netacademy.cite.tohoku.ac.jp/onet2/ (use your student ID number and password) Off campus: requires SRP authentication (attend the guidance session if you don't know how to do this)

3. E-learning Program Guidance

Guidance sessions for the E-learning program will be held as follows. At these sessions, we will explain how to use various programs, with an emphasis on ALC NetAcademy.

October 4 (Thu.): 14:40 -16:10 M305 (Multimedia Education and Research Complex)

October 11 (Thu.): 14:40 -16:10 M305 (Multimedia Education and Research Complex)

10. Contact Information

Inquiries about Japanese Classes

If you don't know which classes to register, or have problems with your classes, please ask your program coordinator. Please send an inquiry by email first. If you need to meet in person, please make an appointment by email.

Program Name	Coordinator (upper row : main coordinator in charge)	Department/Email Address
JYPE COLABS	Professor Sekiko SATO	Kawauchi Kita Campus, Kawakita Joint Building 518 Email: sekiko.sato.e8*tohoku.ac.jp
	Associate Professor Kensaku SOEJIMA	Kawauchi Kita Campus, Kawakita Joint Building 517 Email: kensaku * tohoku.ac.jp
IPLA	Professor Satoshi UEHARA	Kawauchi Kita Campus, Kawakita Joint Building 520 Email: uehara * he.tohoku.ac.jp
	Senior Assistant Professor Masako HAYASHI	Kawauchi Kita Campus, Kawakita Joint Building 519 Email: masako * tohoku.ac.jp
DEEP-Bridge	Professor Satoshi UEHARA	Kawauchi Kita Campus, Kawakita Joint Building 520 Email: uehara * he.tohoku.ac.jp
	Senior Assistant Professor Masako HAYASHI	Kawauchi Kita Campus, Kawakita Joint Building 519 Email: masako * tohoku.ac.jp
Intensive Japanese Language Program	Senior Assistant Professor Masako HAYASHI	Kawauchi Kita Campus, Kawakita Joint Building 519 Email: masako * tohoku.ac.jp
	Professor Satoshi UEHARA	Kawauchi Kita Campus, Kawakita Joint Building 520 Email: uehara * he.tohoku.ac.jp
Japan-Korea Program	Associate Professor Wataru NAKAMURA	Kawauchi Kita Campus, Kawakita Joint Building 523 email: jlptohoku*gmail.com
	Professor Sekiko SATO	Kawauchi Kita Campus, Kawakita Joint Building 518 Email: sekiko.sato.e8*tohoku.ac.jp
Miscellaneous	Associate Professor Kensaku SOEJIMA	Kawauchi Kita Campus, Kawakita Joint Building 517 Email: kensaku * tohoku.ac.jp
	Professor Satoshi UEHARA	Kawauchi Kita Campus, Kawakita Joint Building 520 Email: uehara * he.tohoku.ac.jp

※ The location of the Kawakita Joint Building is shown on A07 in the Kawauchi Campus Map.

※ Replace * with @ in email addresses.

Inquiries about Official Procedures

(Class Registration, Issuance of Academic Reports (Rishuu Shoumeisho) etc.)

Student Exchange Division, International Education Section

Kawauchi Kita Campus Education and Student Support Center, 2F (see A01 in the Kawauchi Campus Map)

Phone: 022-795-7817

Email: sed2*grp.tohoku.ac.jp

Replace * with @ in email addresses.

11. Kawauchi Campus Map

- A 01** 教育・学生総合支援センター
Education and Student Support Center
- A 02** 講義棟A棟
Lecture Rooms A
- A 03** 講義棟B棟
Lecture Rooms B
- A 04** 講義棟C棟
Lecture Rooms C
- A 05** マルチメディア教育研究棟 (教育情報基盤センター)
Multimedia Education and Research Center (Center for Information Technology in Education)
- A 06** 学生実験棟
Student Laboratories
- A 07** 川北合同研究棟
Kawauchi Research Forum
(高度教養教育・学生支援機構/東北アジア研究センター)
(Institute for Excellence in Higher Education / Center for Northeast Asian Studies)
- A 08** 国際文化研究棟
Graduate School of International Cultural Studies
- A 09** 保健管理センター
Student Health Care Center
- A 10** 教育研究基盤支援棟 4
Education and Research Base Support Building 4
- A 11** 教育研究基盤支援棟 5
Education and Research Base Support Building 5
- A 12** 国際交流棟
International Exchange Building
- A 13** 学生相談所
University Counseling Center

- B 01** 川内厚生会館
Kawauchi Welfare Facilities
- B 02** 川内サークル部室棟
Kawauchi Circle and Club Building
- B 03** 川内課外活動共用施設 (川内ホール)
Kawauchi Extracurricular Activity Shared Facilities (Kawauchi Hall)
- B 04** 川内体育館 (川内アリーナ)
Kawauchi Gymnasium (Kawauchi Arena)
- B 05** 川内サブアリーナ
Kawauchi Sub Arena

- C 01** 東北大学附属図書館
Tohoku University Library
- C 02** 入試センター
Admission Center
- C 11** 文・法合同研究棟
Arts and Letters / Law Joint Building
- C 12** 法学研究科棟
Graduate School of Law
- C 13** 文学研究科棟
Graduate School of Arts and Letters
- C 14** 文科系総合研究棟 (教育学研究科)
New Humanities Building (Graduate School of Education)
- C 15** 文科系合同研究棟
Humanities Building
- C 16** 経済学研究科棟
Graduate School of Economics and Management
- C 17** 経済学研究科演習室
Seminar Rooms
- C 18** 中講義棟
Lecture Rooms
- C 19** 文科系総合講義棟
Lecture Rooms
- C 20** 文科系厚生施設 (メイプルパーク川内)
Welfare Facilities (Maple Park Kawauchi)

12. Classroom Locations

A, B, and C Classrooms (A02, A03, A04)

International Exchange Building (A12)

Multimedia Education and Research Complex (A05)

Student

→

Class Instructor

Class Registration Card (Submit to Class Instructor)

Name	In English Alphabet: Family name First name Middle name	In Kanji: Family name First name	J18B□□□□		
Enrollment Status	<input type="checkbox"/> Undergraduate <input type="checkbox"/> Graduate (□MA□Doctoral) <input type="checkbox"/> Undergrad. Research Student <input type="checkbox"/> Grad. Research Student <input type="checkbox"/> Research Institute Research Student <input type="checkbox"/> Exchange Student (□JYPE/□COLABS/□IPLA/□DEEP □DEEp-BridgeU /□DEEp-BridgeG/□Other _____) <input type="checkbox"/> Other _____	Japanese Level (Kanji Level)			
		Department			
		Academic Advisor's Name			
Subject		Day	M T W Th F	Period	1 2 3 4 5 6

Class Registration Card (Submit to Class Instructor)

Name	In English Alphabet: Family name First name Middle name	In Kanji: Family name First name	J18B□□□□		
Enrollment Status	<input type="checkbox"/> Undergraduate <input type="checkbox"/> Graduate (□MA□Doctoral) <input type="checkbox"/> Undergrad. Research Student <input type="checkbox"/> Grad. Research Student <input type="checkbox"/> Research Institute Research Student <input type="checkbox"/> Exchange Student (□JYPE/□COLABS/□IPLA/□DEEP □DEEp-BridgeU /□DEEp-BridgeG/□Other _____) <input type="checkbox"/> Other _____	Japanese Level (Kanji Level)			
		Department			
		Academic Advisor's Name			
Subject		Day	M T W Th F	Period	1 2 3 4 5 6

Class Registration Card (Submit to Class Instructor)

Name	In English Alphabet: Family name First name Middle name	In Kanji: Family name First name	J18B□□□□		
Enrollment Status	<input type="checkbox"/> Undergraduate <input type="checkbox"/> Graduate (□MA□Doctoral) <input type="checkbox"/> Undergrad. Research Student <input type="checkbox"/> Grad. Research Student <input type="checkbox"/> Research Institute Research Student <input type="checkbox"/> Exchange Student (□JYPE/□COLABS/□IPLA/□DEEP □DEEp-BridgeU /□DEEp-BridgeG/□Other _____) <input type="checkbox"/> Other _____	Japanese Level (Kanji Level)			
		Department			
		Academic Advisor's Name			
Subject		Day	M T W Th F	Period	1 2 3 4 5 6

Class Registration Card (Submit to Class Instructor)

Name	In English Alphabet: Family name First name Middle name	In Kanji: Family name First name	J18B□□□□		
Enrollment Status	<input type="checkbox"/> Undergraduate <input type="checkbox"/> Graduate (□MA□Doctoral) <input type="checkbox"/> Undergrad. Research Student <input type="checkbox"/> Grad. Research Student <input type="checkbox"/> Research Institute Research Student <input type="checkbox"/> Exchange Student (□JYPE/□COLABS/□IPLA/□DEEP □DEEp-BridgeU /□DEEp-BridgeG/□Other _____) <input type="checkbox"/> Other _____	Japanese Level (Kanji Level)			
		Department			
		Academic Advisor's Name			
Subject		Day	M T W Th F	Period	1 2 3 4 5 6