

Faculties

- Faculty of Management and Information Sciences
- Faculty of International Humanities
- Faculty of Social Work Studies
- Faculty of Media Studies
- Faculty of Tourism
- Faculty of Pharmaceutical Sciences
- Faculty of Nursing

Graduate School

- Graduate School of Humanities
- Graduate School of Management and Information Sciences
- Graduate School of Social Work Studies
- Graduate School of Business Design
- Graduate School of Pharmaceutical Sciences
- Graduate School of International Administration

Japanese Studies Program

- Japanese Culture Course
- Japanese Language Course


JOSAI INTERNATIONAL UNIVERSITY

Contact Us:

1 Gumyo, Togane City, Chiba Prefecture 283-8555 Japan
TEL: 81-475-55-8855 (Admissions Office) / URL: <https://www.jiu.ac.jp/> / E-mail: admis_e@jiu.ac.jp


JOSAI INTERNATIONAL UNIVERSITY

2018-2019


Chiba Togane Campus


Tokyo Kioicho Campus


Awa Campus


Our Philosophy of Education


The Founder: Mikio Mizuta

Character Building Through Learning

Mikio Mizuta (1905 – 1976)
Founder
Josai University Educational Corporation

“Character building through learning” is the founding philosophy of Josai International University (JIU). Quoting Mikio Mizuta, the founder of Josai University Educational Corporation, “Learning is not an objective per se, but a means to help build the character of young people. Character building is hardly attained within one’s comfort zone, but is achieved in the process of challenging to create a better, new environment for oneself.” Josai University Educational Corporation now includes Josai University (JU), Josai Base College, and JIU.

Mikio Mizuta (1905 – 1976) was born in Awa County, Chiba Prefecture. He was educated at Awa Junior High School, Mito High School, and the Faculty of Law of Kyoto University. After graduation, he started to become active in national politics.

In 1946, he was elected for the first time to the first House of Representatives after World War II. He served seven times, a total of 12 years, as Minister of Finance starting with the First Ikeda Cabinet in 1960. Notably, he assumed a pivotal role in taking a series of measures for stabilizing the foreign exchange market, in reaction to the Nixon Shock in 1971. His steering of Japan’s economy as Minister of Finance during the rapid growth period earned him a high reputation both within and outside of Japan.

Mikio Mizuta was also an enthusiastic educator since the days he had worked as an elementary school teacher when he was younger. His stance was that “to build this country, we must raise talented and skilled young men and women with an excellent character.” Hence his support for compulsory education and educational facilities paid for by the National Treasury, as well as for government aid for private schools. In April 1965, he founded JU, a sister university of JIU, realizing the dreams he had about education.

JU is a place of education that is not just about learning and research, but also the realization of the dream that Mikio Mizuta had: Raising human resources with rich and varied characters and respect for each other to build a country and a society with hopes for the future. His founding philosophy “Character building through learning” has become the foundation of the three universities of Josai University Educational Corporation.

CONTENTS

The Founder	1
About JIU	2
Greetings from the President	3
Education at JIU	4
Overseas Programs	5
Financial & Other Assistance for International Students	7
Comprehensive Japanese Language Education:	
Learning Japanese Inside and Outside of Classrooms	9
Japanese Studies Program	11
Faculties:	
Management & Information Sciences	13
International Humanities	17
Social Work Studies	21
Media Studies	27
Tourism	31
Pharmaceutical Sciences	33
Nursing	35
Graduate School	37
Campus Map	39
Campus Locations	45

About JIU

JIU offers undergraduate and graduate programs. There are seven faculties in the undergraduate program: (1) Faculty of Management and Information Sciences, (2) Faculty of International Humanities, comprised of the Department of Intercultural Studies and Department of International Exchange Studies, (3) Faculty of Social Work Studies, (4) Faculty of Media Studies, (5) Faculty of Tourism, (6) Faculty of Pharmaceutical Sciences, and (7) Faculty of Nursing.

The graduate programs JIU offers are: (1) Graduate School of Humanities, comprised of Master’s Program in Intercultural Studies, Master’s Program in Women’s Studies, Master’s Program in Global Communication Studies, and Doctoral Program in Comparative Cultures, (2) Graduate School of Management and Information Sciences, comprised of Master’s Program in Management of Entrepreneurial Ventures (M.B.A.), Master’s Program in Small and Medium Business Consultant Registration (M.B.A.), and Doctoral Program in Management of Entrepreneurial Ventures, (3) Graduate School of Social Work Studies (Master’s), (4) Graduate School of Business Design (M.B.A.), (5) Graduate School of Pharmaceutical Sciences (Doctoral Program), and (6) Graduate School of International Administration (Master’s).

At the undergraduate and graduate levels, JIU’s Global Program provides students with the possibility to take courses fully or partially in English. In addition, certain programs such as B.A. Programs in International Humanities, M.A. Programs in Global Communication, and M.A. Program in International Administration, offer more courses that are taught in English. A majority of undergraduate content courses are predominantly taught in Japanese. It is recommended that international students intending to study at JIU already have some working knowledge of the Japanese language so that their study experience at JIU can be more fulfilling.

The Faculties and Schools of Graduate Programs are housed in three campuses: Chiba Togane Campus, Tokyo Kioicho Campus, and Awa Campus. At present, JIU has about 6,000 students in the undergraduate and graduate programs. While a majority of the students are from Japan, there are many international exchange, undergraduate, and graduate students. The teaching faculty is culturally diverse and has rich international experience, thus ready to receive students of different cultural backgrounds. We take pride in the diversity on our campus and consider it a nexus of cultural exchange and awareness.

Greetings from the President

Set Your Goals High While Building Your Character Through Learning

Kenji Sugibayashi
President
Josai International University


Established in 1992, JIU has developed into a highly diverse institution with seven faculties. Since its inception, JIU has promoted overseas education via exchange programs, currently with more than 170 schools over the world. Through our study abroad and on-campus programs, JIU students acquire the knowledge and skills necessary to actively participate in a globalized society. At JIU's three campuses, located in Chiba and Tokyo, our students engage in events and activities in order to contribute to the local communities. Furthermore, JIU's advisor system and other learning and job placement support systems assist our students to achieve their career goals during the course of their studies. It is my hope that through JIU's diverse programs our students will develop the ability and skills necessary to lead innovation and transformation in today's world.


Education at JIU

At JIU, we believe in educating our students so that they can find suitable job placements.

We offer career development for each and every individual through our three “pillars of education.”

Since its establishment, JIU has produced graduates with the qualities to become active members across a broad range of sectors. We believe it is important to provide solid support for career advancement aside from classroom education. The high rate of employment placement of JIU graduates is a result of our three pillars of education: “Global Education,” “Career Development Education,” and “Community-Based Education.”

What Is Global Education?

The global education program is a unique education program that allows students, including those from abroad, to study content courses in English as well as studying other foreign languages. Through this program, numerous students participate in our study abroad programs.


What Is Career Development Education?

JIU offers preparatory courses for acquiring qualifications required or beneficial to become professionals in each field. The knowledge learned in these courses also prepares the student for later career development.

What Is Community-Based Education?

Community-based education is learning by experience in various community environments, educational institutions, and businesses within and outside of Japan. It requires application of classroom knowledge and skills to real life situations, thus strengthening the acquisition of the relevant knowledge and skills. As a result, students become aware of the current issues in their field of specialization and work towards practical solutions. These complementary aspects of the education programs that are on and off campus prepare our students for entering the job market right after graduation.


Overseas Programs

JIU has established a network of affiliated schools from all over the world. There are 175 such universities and colleges in 30 countries. We offer a variety of programs in partnership with our affiliated schools that include the Josai Education Abroad Program (JEAP), exchange programs, summer/winter seminars, training programs, and internships. Every year, more than 1,000 international students are enrolled at JIU and experience a fruitful college life in Japan.

Graduate School
Undergraduate Programs
Japanese Studies Program

Center for Language Education


Center for Career Development and Placement

The JIU Center for International Education, with the support of other education and research centers, heads the following international education programs:

- Exchange programs
- Double degree programs
- The JEAP for studying abroad
- Research and internship programs overseas
- Summer/winter seminars overseas

Various forms of assistance for international students are offered as shown in the following pages.

Center for International Education


North America:

Canada and The United States

Asia and Oceania:

Australia, Bangladesh, China, Indonesia, Korea, Malaysia, Myanmar, Nepal, The Philippines, Taiwan, Thailand, and Vietnam

Europe and Africa:

Bulgaria, The Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Lithuania, Norway, Poland, Slovakia, Slovenia, Spain, The United Kingdom, and Uganda

Magnified Map

Financial and Other Assistance for International Students*

For exchange students from JIU's affiliated schools:

- Full tuition fee exemption
- Matriculation fee exemption
- Accommodation fee exemption (up to one year)
- Up to 35 units of credit transfer (for one academic year of stay at JIU)

For JIU's Japanese Studies Program (JSP) students:

If JSP students proceed to JIU's undergraduate or graduate programs, they may obtain:

- Partial tuition fee exemption
- Matriculation fee exemption
- Accommodation fee exemption (up to one year, only for those proceeding to study at the Togane or Awa Campus)

For other international students:

- Partial tuition fee exemption
- Accommodation fee exemption (up to one year, only for Togane and Awa Campus students who were admitted to JIU through our overseas admissions)

✳ The information above is as of 2018 and the contents are subject to change. There are specific requirements when you apply for the assistance mentioned here.

For more information and to check your eligibility, please refer to the links below and/or contact the respective offices:

Exchange programs:

<https://www.josai.jp/en/jicpas/gp/>

Japanese Studies Program:

https://www.jiu.ac.jp/bekka/index_e.html

Other international admissions:

admis_e@jiu.ac.jp

Job Search-Related Support

JIU's Center for Career Development and Placement periodically holds support events for international students who wish to work in Japan after graduation. These include employment guidance sessions, job search preparatory lectures, and visa-related information sessions. In addition, the Center provides international students with individual assistance on a daily basis, such as general guidance on job searching in Japan, correction/improvement of students' résumés and other job application documents, practice for job interviews, and consultations on acquiring certifications and visa-related issues after graduation.


Lecture at a job search preparatory session


Students' presentation at one of the guidance events

Comprehensive Japanese Language Education

Learning Japanese Inside and Outside of Classrooms

Project Work and Japanese Presentations

We encourage students to take initiative in learning because we respect individual differences in learning needs and styles. They can create their own projects, such as doing research in their field of interest, create a movie, or create new songs. We host one presentation day in mid-January for them to present their projects. Students highly welcome and participate in this event.


Preparation for the Japanese Language Proficiency Test

We encourage every exchange student in our Japanese program to take the Japanese Language Proficiency Test (JLPT) as a standard measure of Japanese language acquisition. Preparatory courses for this test are offered. The JLPT ranges from N1 to N5, corresponding to the most advanced and most basic in language proficiency, respectively. Students can choose the test appropriate for their current language proficiency, and advance at a pace that is comfortable to each individual.

School Visits

Students have the opportunity to interact with local elementary, junior high, and high school students, using the practical Japanese language they have acquired to introduce themselves. Through the interaction, they learn about differences in schooling and education systems between Japan and their home countries. This event is usually highly anticipated and provides memorable experience for the students.


Exchange activities with junior high schools

Study Assistance

Students can get help with homework or other college related issues from our Japanese Mentors at the Center for Language Education. They can also practice conversational Japanese with our Japanese Conversation Partners.


The Self-Access Learning Room provides a space for self-study of materials and books in Japanese. JIU e-learning is a specifically designed online educational site with abundant study resources easily accessible for students. It is also useful for preparation for the Japanese Language Proficiency Test.

Activities

Students can participate in a wide variety of extracurricular activities, such as Japanese tea ceremony, kendo, and surfing. There are also regular visits to historical and cultural sites, as well as opportunities to visit Japanese homes and to take part in activities involving the local community.


Booths at the JIU Festival


Tea ceremony club


Kendo club

JIU's Global Villages Promote Cross-Cultural Exchange

The Josai I-House Global Villages have been established on the Chiba Togane and Awa campuses in order to foster students' cross-cultural experiences on a daily basis. These dormitories mainly accommodate international students.


Togane Global Village


Awa Global Village

Japanese Studies Program

The core curriculum of the Japanese Studies Program is a one-year intensive course for international students who wish to advance to university or graduate school and for those who intend to master the Japanese language on a short stay. The program aims to foster a global sense through language training and cultural studies while nurturing individuals who will play an active role in a globalized society.

Japanese Culture Course (one year)

The aim of this course is to enable students to acquire advanced Japanese language knowledge sufficient to understand lectures in undergraduate and graduate programs. It also aims to lead to the accumulation of knowledge of Japanese culture. At the time of entering this course, students must have more than 450 hours of Japanese language study outside of Japan or the JLPT N3 level of proficiency. Classes are conducted in Japanese.


Japanese Language Course (one year)

This program is designed for students who wish to enter an undergraduate program in Japanese university while studying Japanese from the basics. At the time of entering this course, students must have more than 150 hours of Japanese language study outside of Japan or the JLPT N5 level of proficiency. The program aims to help students improve their Japanese competence through classes designed to match the needs and levels of each individual student. Classes are conducted in Japanese.


Curriculum Overview

Japanese Culture Course (33 Credits Required)	Required	Elective	Japanese Language Course (37 Credits Required)	Required	Elective
Pre-advanced Japanese A		2	Beginning Japanese A		2
Pre-advanced Japanese B		2	Beginning Japanese B		2
Pre-advanced Japanese C		2	Beginning Japanese C		4
Pre-advanced Japanese D		2	Beginning Japanese D		4
Pre-advanced Japanese E		2	Beginning Japanese E		2
Pre-advanced Japanese F		2	Beginning Japanese F		2
Pre-advanced Japanese G		2	Elementary Japanese A		2
Japanese Language Project Research A		2	Elementary Japanese B		2
			Elementary Japanese C		4
Advanced Japanese A		2	Elementary Japanese D		4
Advanced Japanese B		2	Elementary Japanese E		2
Advanced Japanese C		2	Elementary Japanese F		2
Advanced Japanese D		2	Pre-intermediate Japanese A		2
Advanced Japanese E		2	Pre-intermediate Japanese B		4
Business Japanese I		2	Pre-intermediate Japanese C		2
Business Japanese II		2	Pre-intermediate Japanese D		2
Japanese Language Project Research B		2	Pre-intermediate Japanese E		2
			Pre-intermediate Japanese F		2
Japanese Culture Field Trip IIA	1		Pre-intermediate Japanese G		2
Japanese Culture Field Trip IIB	1		Intermediate Japanese A		2
Japanese Culture Seminar IIA	1		Intermediate Japanese B		2
Japanese Culture Seminar IIB	1		Intermediate Japanese C		2
Geography and History of Japan		2	Intermediate Japanese D		2
Japanese Society		2	Intermediate Japanese E		2
Politics and Economy of Japan		2	Intermediate Japanese F		2
Japanese Pop Culture		2	Intermediate Japanese G		2
Japan Culture Survey Project		2	Intermediate Japanese H		2
Basic Seminar I	Annual1		Japanese Culture Field Trip IA	1	
Contemporary World & Japan		2	Japanese Culture Field Trip IB	1	
English Communications		2	Japanese Culture Seminar IA	1	
			Japanese Culture Seminar IB	1	
			Basic Seminar I	Annual1	
			Contemporary World & Japan		2
			English Communications		2

Faculty of Management and Information Sciences

Department of Management Sciences

Founded in Togane City, Chiba Prefecture in 1992, the Faculty of Management and Information Sciences has developed an educational program that provides students with up-to-date business knowledge. In 2005, the faculty expanded to the Tokyo Kioicho Campus, located at the center of Tokyo where numerous multinational companies do business. The programs in both campuses aim to develop individuals who can contribute to a globalized society and make innovations in a changing world.


Developing individuals who can contribute to a globalized society and make innovations in a changing world

Students gain business skills through our domestic training programs, as well as seminars and events organized by our partner businesses. About 50 such businesses provide JIU students with internship opportunities. Students also participate in overseas training programs in China, France, Korea, and the United States.


Students can acquire multiple qualifications such as :

- Certified Public Accountant
- Certified Public Tax Accountant
- Certified Skilled Professional of Financial Planning
- The Official Business Skill Test in Bookkeeping
- The Official Business Skill Test in Retail Marketing
- IT Passport Examination
- Fundamental Information Technology Engineer Examination (FE)
- Applied Information Technology Engineer Examination (AP)
- Information Security Management Examination (SG)
- International Air Transport Association (IATA) Diploma
- Health Fitness Instructor
- The NKEN Test in News Proficiency

Course Selections for the Tokyo Kioicho Campus

Global Business & Marketing Course

Learn about management strategies, mechanisms of marketing, distribution, international logistics, and other fundamental knowledge in business and marketing. Participate in internships inside Japan and abroad to acquire specialized skills, including planning capabilities, creative thinking in business, and presentation skills. Students are prepared for overseas business activities in this way.


Accounting & Finance Course

Study methods in accounting and finance (including the International Financial Reporting Standards) for analysis of financial flows in all types of businesses. Learn to relate such analysis to make important decisions and find solutions in business management.


Information & Media Management Course

Study information security, information systems management, information networks, database systems, information industry, and the like for effective management. Learn about ICT and social media that support the Internet environment for information exchange, Internet shopping, and other relevant activities. Students can apply such knowledge to devising information and media strategies in organizations.


Course Selections for the Chiba Togane Campus

Global Business & Marketing Course

Learn about management strategies, mechanisms of marketing, distribution, international logistics, and other fundamental knowledge in business and marketing. Participate in internships inside Japan and abroad to acquire specialized skills, including planning capabilities, creative thinking in business, and presentation skills. Students are prepared for overseas business activities in this way.


Public Management Course

Learn about economics, management skills, and policy studies in order to pursue employment in the public sector. Instruction courses for public servant recruitment examinations are also offered.


Sports Management Course

Acquire management skills in sports and health related fields. Students can obtain qualifications to become health and physical education teachers or work in sports and health related businesses.


Information Management Course

Study information security, information systems management, information networks, database systems, information industry, and other knowledge for providing information services to organizations. Learn to utilize ICT for successful information technology and media strategies.


Faculty of International Humanities

Department of Intercultural Studies

The Department of Intercultural Studies welcomes students with interests in the languages and cultures of the world. Our students learn to develop comparative perspectives on language, literature, arts, history, and international relations more broadly. They can also take courses given in English from JIU's global humanities education program. Our students graduate with the ability to use cross-cultural awareness and multiple language skills acquired during their course of study toward their career goals.


Learning international culture and setting the stage for your career

Starting in April 2019, our department will establish two courses: Intercultural Studies and Korean Language & Culture Studies.

Intercultural Studies Course

Japanese Culture Studies

Students learn more about Japan and gain a deeper understanding of Japanese culture through conducting field research and the appreciation of arts and entertainment.

Chinese Language & Culture Studies

Students develop the capability to understand Japanese-Chinese cultural relations through a variety of curricula.

Comparative Culture Studies

Students learn foreign languages such as French, German, Hungarian, and Spanish, conduct comparative research in Europe and America, study Japanese cultures in the West and Western cultures in Japan, conduct gender research, and visit various cultural sights within and outside of Japan.


Korean Language & Culture Studies Course

Students participate in study abroad programs held at our affiliated universities in Korea. During one year of their study in Korea, students will develop the knowledge and skills in Korean language and culture.


Faculty of International Humanities

Department of International Exchange Studies

In the Department of International Exchange Studies, you will find many students from different countries of Asia, Europe, and North and South America. Professors of the department are diverse in their cultural backgrounds, thus creating a unique atmosphere with exciting opportunities for learning. Through a better understanding of different cultures and languages, students develop problem-solving and communication skills for working effectively in the age of globalization.


Acquiring communication skills and cultural understanding for a globalized society

Students can speak English intensively in our oral communication classes with scaffolding support from native instructors. Scaffolding support is an effective means of language learning as students can start from a level comfortable to themselves, while the role of the instructor is to help raise their language proficiency level gradually.


Students can go to JIU's affiliated universities in Asia, Europe, and North America through our study abroad programs. This opportunity is available to first-year undergraduates and above, and multiple participation is possible. These programs are part of JIU's effort in fostering globalized individuals as our students develop language communication skills and cross-cultural competence through participation.


Faculty of Social Work Studies

Department of Social Work Studies

The Faculty of Social Work Studies at JIU offers three specialty tracks: Childcare, Care Work, and Social Services. These tracks have a curriculum spanning from child development, senior care, and social work for disabilities to community social work. Our faculty also welcomes students interested in advanced welfare practice.


Becoming a social welfare specialist through personal and professional development

Preparation for National Examinations

Students aim to pass national examinations to acquire qualifications for childcare, care work, social work, or clinical psychology specialists during their fourth year of studies.


Inter-Professional Education (IPE)

Students of the social work studies, pharmacy, and nursing faculties learn about each other's specialties and understand the importance of inter-professional collaboration in team conferences and daily care practices in healthcare professions.


Childcare Course

This course aims to develop in students the instruction and leadership skills required to teach children. Incorporating games, physical exercises, and craft-making, this course focuses on the skills necessary to cultivate children's creativity and sense of expression. Toward the completion of the course, students work to acquire the childcare worker and nursery school teacher licenses.


Social Services Course


In the Social Services Course, students learn the theory and practice of social work, and develop counseling skills through role playing in team work settings. After the completion of the course, students work to acquire national qualifications to become certified social workers, mental health workers, and teachers of related subjects in middle and high schools.

Care Work Course

The Care Work Course nurtures students with the fundamental knowledge and skills necessary to attend to the various needs of the elderly or patients with disabilities. The course offers a practicum at facilities within Chiba Prefecture. After the completion of the course, students work to pass the national examinations to become certified care workers.


Faculty of Social Work Studies

Department of Physical Therapy

In April 2016, JIU established the Department of Physical Therapy within the current context of the rapid advancement and internationalization of the medical care field. It aims to nurture physiotherapists equipped with knowledge and skills in advanced medical treatment in order to work effectively in hospital and domestic healthcare teams.


Developing the necessary practical skills to become a physical therapist in today's globalized society

As the field of physical therapy has expanded in recent years, there is a higher demand for physical therapists with specialized knowledge and skills. JIU's physical therapy program educates students to acquire such knowledge and skills, making the most of its state-of-the-art devices and facilities.


All freshman students participate in our short-term training program held at California State University, Long Beach. Students visit CSU's laboratory and medical facilities and receive lectures from experts in the field.


Through our sports therapy course, students learn the major approaches of physical therapy appropriate for specific injuries in each sport. Students also study respiratory function and endurance capability of athletes during exercise, and the results are provided for the athletes' improved performances.


Faculty of Media Studies

Department of Media and Communications

Media is constantly evolving, progressing, changing the way we communicate and re-shaping our society. It has become an essential tool in our modern society, an extension of our ideas, dreams, and vision. Diverse forms of media transcend physical boundaries and link people together on a global scale, connecting people and cultures closer together than ever before.

The JIU Faculty of Media Studies offers courses in various media areas, giving students the flexibility to connect each of the fields to create new possibilities. Students will be exposed to a perfect blend of creativity and technical skills to discover a whole new form of expression.


Film and Performing Arts Course

The Film and Performing Arts Course is located in the center of Tokyo, the media capital of Japan. This course is geared for students who either wish to focus on a specific field so they may play a role in group projects, or to gain knowledge in a wider spectrum of the film and entertainment industries. Students will gain hands-on production experience at the Nikkatsu Studio, learn directly from the entertainment pros at AVEX Dance Academy, or acquire the latest skills in the post-production industry through AVID certification.


Film Direction & Production

Learn the production process and the art of film-making. Explore the possibilities of your creativity from development stages of a movie, from visualizing a scene from a script, casting leads, managing a film crew, direction, overseeing post-production, all the way to finishing the project for distribution.


Film & Video Technology

Acquire the technical skills of film and video using the latest production equipment, including various types of cameras, lighting, editing, and audio recorders. Expand your range of filmmaking techniques by learning to use various post production software for audio and video editing, enhancing, and special effects.


Production Design

Learn the art and design, the visual "look," and the aesthetics of the film or stage. You will gain a deep understanding of locations, sets, costumes, lights, to form a specific world on screen, creating a visual context that will be used to tell a story and influence the final look of a production.


Computer Graphics & Animation

Learn both creative and technical aspects along with the analog and digital production process of animation and computer graphics, from the traditional to the latest methods in the industry. Develop skills in story-telling, character designing, and 2D/3D using industry standard computer hardware and software.


Performing Arts

Learn and explore key aspects of the entertainment industry by developing skills in acting, dance, and music for various fields such as theatre, television, and film. You will gain hands-on experience through student films, animation, and stage projects, along with performances and concerts.

Stage Production

Learn the technical and creative aspects of theatre and stage production, including direction, choreography, and management. You will also develop techniques in providing the stage with scenery, lights, sound, and props, along with experience in marketing, and advertising for theatrical events and concerts. Collaborate with the performing arts course.


Sound Technology & Music

Develop the skills for all areas of sound technology and music. Learn to compose various styles of music, sound design, and how to record, edit, and mix audio. Students will be involved in projects for film, animation and other media using the latest industry standard equipment and software. Courses in Sound Technology are designed for Protools certification.


Communications

Learn to how to effectively communicate information to diverse audiences through various media, such as social media, digital cinema, radio, journalism, public relations, and advertising. As digital technology continues to advance, this course will prepare students to be familiar with the latest tools, including audio, video, and web design.


Global Media

Learn to see media from an international perspective in this ever-changing world. This course will give you the skills you need to analyze and produce media suitable for today's creative industries around the globe. You will explore all media types, including TV, print, online, and social media. Collaborate with international students to form a completely new method of media expression with the global market in mind, extending your knowledge in communication, storytelling, production, and intercultural awareness.

Integrated Media Course

Located in Togane, Chiba, the Integrated Media Course offers students diversity in the field of media arts. Our goal is to analyze the current methods used in the media, reconstruct it and combine various fields to form a new type of expression. Students are encouraged to think outside the traditional boundaries, form new ideas, and create beyond their limits.


Information Technology

Information technology links all types of media, playing a vital role in today's society and an essential part of everyone's life. Learn a wide range of subjects starting with the basics of computer technology, programming and algorithms for IoT, and web content. Combining courses with other fields, students will develop skills in the IT field, such as game design, database, and networks.


Television & Broadcasting

Learn the fundamentals of video starting from the basics of journalism, theory, script-writing, pre-production, filming, and post-production for a wide variety of media including documentaries, experimental film, music videos, and commercials.


Design

Starting with the basics of media expression and design theory, build your foundation from traditional methods to developing your ideas using the latest technology. Our design education ranges from graphic, web, visual, and product to spatial design. Students will be involved in award winning competitions for design projects in Japan.


Sound

Understand the world of music business and production and digital music creation. Learn to be creative with sound through music theory and midi composition, along with the technical side through sound engineering and live audio. Courses are designed for Protools, Venue, and Sibelius certifications.

Faculty of Tourism

Department of Tourism

In April 2006, the Faculty of Tourism was established to meet the growing needs of domestic and inbound tourism industries in Japan. It is one of the few faculties in Japan dedicated to tourism and hospitality studies. We have a strong project-based curriculum as we believe in the acquisition of essential knowledge and skills through on-site experience. Located in the scenic town of Awa Kamogawa, students can observe the workings of the tourism industry at the regional and international level.


Developing globally aware tourism professionals with a wellness tourism perspective

First-year students go to Malaysia for a training program on world heritage and tourism. The participating students learn about the importance of acquiring high-level English competence required for the globalized tourism industry.

Photo:
Students participate in the International Waiter Race Competition hosted by the Malaysian Association of Hotels.


Students learn about hospitality, communication, and management in the hotel, travel, airline, railway, theme park, and restaurant industries.

Photo:
Students get practical training at Haneda Airport.


Students acquire hands-on knowledge on regional tourism development through carrying out various projects and fieldwork.

Photo:
Students give a presentation at a workshop on regional tourism development.


Faculty of Pharmaceutical Sciences

Department of Clinical Pharmacy

Originally established as a 4-year program in 2004, the Faculty of Pharmaceutical Sciences was extended to a 6-year program in 2006. By providing a comprehensive program for the training of pharmacists, we aim to produce specialists in drug therapy for health care, disease prevention, and health promotion for the elderly, all of which present-day Japan requires as being one of the world's most rapidly aging societies.


Nurturing a new generation of professional and patient-centered pharmacists

Multifaceted Learning

International education and project-based group learning events are periodically conducted by lecturers invited from overseas. Through these lectures, students acquire a broad knowledge base and logical reasoning skills. Our group learning activities foster a team spirit among students who are willing to cooperate in achieving shared goals and objectives.


Practical Learning

Students acquire specialized knowledge and practical skills through project-based study and clinical education during their advanced years. Projects includes a wide range of topics and subjects from basic to clinical research. Clinical education prepares young pharmacists to work for the benefit of the local communities with elderly populations.


International Pharmacists

Leveraging our international university's strength, students study cases of overseas pharmaceutical programs and activities for better patient care and compare those cases to local practices. This aims to equip students with cross-cultural understanding and knowledge in patient care practices outside of Japan. The JIU pharmacy program offers excellent learning opportunities to students from around the world who share dreams and goals in the pharmaceutical field.


Faculty of Nursing

Department of Nursing

Established in April 2012, in collaboration with the local communities, the Faculty of Nursing at JIU strives to excel in a nursing education that is responsive to the needs of local communities. We dedicate ourselves to innovative nursing education, providing our students with exciting learning opportunities. These opportunities include: Inspiring overseas study visits through collaboration and partnership with universities worldwide; outstanding clinical education through close partnerships with local, health care organizations; and dynamic, professional education through interdisciplinary collaborations in the university.


Becoming a nurse with a cross-cultural and cross-disciplinary perspective

JIU Nursing Facilities

The Nursing Department at JIU contains all the modern facilities and equipment necessary to provide practical training in a wide range of subjects in academic nursing.


Learning cross-cultural dimensions of nursing through overseas training programs

All first-year students are introduced to the nursing profession through our short-term training program in the U.S. In the second year, students get a chance to go to China, India, and South Korea for training. In the fourth year, they have another long-term overseas training, focusing on various issues, such as emergency care, terminal care, and community care. Thus, JIU's nursing program nurtures professional nurses with a global perspective.


Inter-Professional Education (IPE)

The IPE program, in collaboration with the Faculties of Social Work Studies and Pharmaceutical Sciences, nurtures nursing professionals with the knowledge and skills related to social welfare and pharmacy.


Graduate School

The Graduate School at JIU is available to those who desire a more advanced level of training in a chosen field of specialization. Its master's and doctoral programs aim to nurture high-caliber professionals who conduct various case studies and research activities with community-based approaches.

Graduate School of Humanities

The M.A. Program in Intercultural Studies educates researchers and specialist staff with a broad interdisciplinary perspective and international communication skills. The M.A. Program in Women's Studies cultivates advanced professionals equipped with international and interdisciplinary perspectives for international collaboration to work on gender equality. The M.A. Program in Global Communication trains language specialists in the following three fields: Japanese Language Education, Interpretation / Translation (Japanese and English / Chinese / Korean), and TESOL.

The Ph.D. Program in Comparative Cultures nurtures advanced professionals with a fine, systematic knowledge of regional and ethnic cultures, with clarity and accuracy in judgment and cross-cultural perspectives, who can contribute to Japan's academic development and international cooperation.

Master's Program
Intercultural Studies
Women's Studies
Global Communication

Doctoral Program
Comparative Cultures


Graduate School of Management and Information Sciences

The M.B.A. Program in Management of Entrepreneurial Ventures welcomes experienced professionals, including certified accountants and international students capable of doing research on specialized topics.

The M.B.A. Program in Small and Medium Business Consultant Registration has been established for those who have passed the first-stage examination for certified management consultants held in Japan.

The Ph.D. Program in Entrepreneurial Ventures trains researchers on management who can engage in highly specialized work for a new age.

Master's Program
Management of Entrepreneurial Ventures
Small & Medium Business Consultant
Registration Training Course

Doctoral Program
Management of Entrepreneurial Ventures


Graduate School of Social Work Studies

This master's program consists of three fields of specialization: Elderly and Disabled Care, Health and Medical Care, and Child and Family Care. Each field covers a wide range of major topics of current importance from both micro and macro perspectives. Each field of study also provides students with practical training opportunities in health and medical care facilities within and outside of Japan.

Master's Program
Social Welfare


Graduate School of Business Design

The M.B.A. Program in Business Design nurtures professionals who can logically analyze issues of management process and structure and, through theoretical lenses, understand complex and diverse business activities in an integral manner. In order to tackle issues of business and create new values in business endeavors, students study business design mainly from three perspectives: Business Communication Design, Business Model Design, and Business Content Design.

Master's Program
Business Design (M.B.A.)


Graduate School of Pharmaceutical Sciences

The Doctoral Program in Pharmaceutical Sciences aims at training pharmacists with scientific insight and leadership in clinical practices related to drug treatment. They can work as researchers or specialist staff with knowledge in pharmacoepidemiology and drug evaluation science. The program is separated into four specialties: Pharmacist-Practitioners, Pharmacist-Scientists, Pharmaceutical Scientists, and Pharmaceutical Regulatory Scientists.

Doctoral Program
Pharmaceutical Sciences


Graduate School of International Administration

The M.A. Program in International Administration aims to train professionals who can actively work in the era of globalization. For this, it has established four fields of specialization: Policy Studies, International Regional Studies, International Corporate Management, and Hospitality Management and Tourism. The program also offers the English Master's Course for those who wish to obtain a M.A. degree in English.

Master's Program
International Administration


Chiba Togane Campus

The Chiba Togane Campus is situated amid the rice fields of Togane City, about 20 minutes away from the Pacific coast. Its modern architecture and beautiful landscape stand out against the tranquil suburban backdrop, offering an ideal environment for study and other campus activities. The state-of-the-art educational and cultural facilities within the campus provide students as well as the local community with abundant resources.

The Chiba Togane Campus won an award from the Japanese Institute of Landscape Architecture in 2006 for its rich environment in harmony with nature.


Carillon

15

Located in the center of the campus, the carillon chimes every hour with music composed by Mr. Kensaku Tanigawa, who is also the composer of the JIU school song. The songs are as follows:

1. Birds Sing (9:00 am)
2. Time of Comfort (1:00 pm)
3. Memory of Maple (6:00 pm)
4. JIU School Song – To the Ocean

Manyo Garden

16

The Manyo Garden, located in a quiet corner of the campus, is a space created for contemplation. It has a garden path along which the ancient Japanese poems of Manyoshu can be found. The spirit of Manyo is rooted in traditional Japanese culture and demonstrates the Japanese aspiration to become pioneers of modern civilization.

Cafeteria & Student Hall

The campus has three cafeterias with a variety of food and a student hall for after-class interaction and rest.


Prince Takamado Memorial Sports Park

17

Prince Takamado Memorial Sports Park was opened in spring 2012 for the commemoration of JIU's 20th anniversary. The sports park was named after Prince Takamado in recognition of his effort in the promotion of sports and international exchanges and JIU's dedication to follow his spirit. The 33,000-square-meter grass soccer field also features a clubhouse right next to the field.


Mizuta Museum of Art

18

The museum is located on the first floor of the Mizuta Memorial Library and was created to commemorate the 10th anniversary of the school. It exhibits Ukiyo-e (traditional Japanese woodblock prints from the Edo period) from the private collections of founder Mikio Mizuta as well as other exhibitions related to the university and the community.

Mizuta Memorial Hall

19

The hall is used for various purposes and is equipped with an audio and video system for music concerts, presentations, and screenings. It also features a simultaneous interpretation system for lectures and speeches delivered by overseas guests, or conferences with overseas participants. Live transmission of ongoing events inside the hall is possible through a large screen and high quality audio equipment set up in the foyer.


Mizuta Memorial Library

18

This library is housed on three floors with a large collection of books written in Japanese and other languages. In addition to its collection of printed material, the library also allows access to a wide range of multimedia resources. This state-of-the-art facility provides the focal point for the collection and dispatch of a vast array of information.


Josai I-House Global Village


- 1 Main building
1F/ Offices
3F/ Gallery, Terrace
4F/ Japanese•Chinese•Korean•Comparative Cultures Research Centers

- 2 Building A
1F/ Community Welfare & Medical Research Center, Welfare & Education Center, Student Hall No.1, JIU Stationary Shop
2F/ Information Science Research Center

- 3 Building B
Lecture Building

- 4 Building C
Lecture Building
C1 1F/ Laboratory Rooms
C2 1F/ International Education •International Student Centers
2F/ Japanese Studies Program Office
3F-5F/ Laboratory Rooms

- 5 Building D
Life-long Education•Gender/ Women's Studies Centers

- 6 Building F
1F/ Career Development & Placement Center, Student Hall No.2
2F/ Graduate Students Room

- 7 Building G
Lecture Buildings: G1, G2, G3

- 8 Building H
1F/ Admissions•Public Relations Offices
3F/ Language Education Center, JEAP Alumni Association, English Floor, News Production Room, TOEIC Library

- 9 Building J
1F/ Nursing Building
2F/ Lounge for Working Students
3F/ Changing Room, Lounge

- 10 Building K
Pharmaceutical Research Building

- 11 Building L
Pharmaceutical Laboratory Building

- 12 Building M
Pharmaceutical Laboratory Building
3F/ Material Room for Medicinal Culture

- 13 Building N
Nursing laboratory building

- 14 JIU Rose Garden

Tokyo Kioicho Campus

The Tokyo Kioicho Campus consists of five buildings in the heart of Tokyo Metropolis, providing an excellent location for research and education. Several programs of the Department of Management and Information Sciences, Media Studies, as well as graduate programs are housed here in addition to courses that are open to the public.

Building No.3


Oishi Fossils Gallery of Mizuta Memorial Museum

Academic sample of a type of tyrannosaurus


The Oishi Fossils Gallery of Mizuta Memorial Museum mainly houses fossil specimens donated by molecular biologist Michio Oishi, a professor emeritus of the University of Tokyo, as well as by the Paleontology Museum of Liaoning located at Shenyang Normal University, China. The fossils gallery hosts exhibitions and symposiums in order to promote exchanges between researchers, educators, and visitors.

Complete fossil of the ancient crocodile *Itasuchus*, one of the few available world-wide

Inside the gallery


Building No.1


Courtyard


Building No.2


Building No.4


Building No.5


Presentation Hall


Awa Campus

The Awa Campus is located in the resort town of Kamogawa, surrounded by nature and with a clear view of the nearby Pacific Ocean. The campus houses the Faculty of Tourism, offering courses in hospitality science and wellness studies for students training to become competent in the tourism industry. In harmony with its setting, the faculty emphasizes the importance of nature, healing, traditional culture, and the local community.


A beautiful ocean view from the Pacific Deck located on campus


Cafeteria


AV Classroom


Library


Presentation Room


PC Classroom


Josai Awa Learning Center

The Awa Learning Center is located very close to the Awa Campus. The center is a fully-equipped overnight study facility with impressive amenities and stunning views. The learning center was established in cooperation with Kamogawa City and is open to the public.


International Student Dormitory Global Village


Campus Locations

Kioicho Campus

Faculty of Management & Information Sciences
 Faculty of Media Studies
 Graduate School of Humanities:
 Master's Program in Women's Studies
 Master's Program in Global Communication
 Graduate School of Social Work Studies
 Graduate School of Business Design
 Graduate School of International Administration

Awa Campus

Faculty of Tourism


Togane Campus

Japanese Studies Program
 Faculty of Management & Information Sciences
 (for international students)
 Faculty of International Humanities
 Faculty of Social Work Studies
 Faculty of Media Studies
 (for international students)
 Faculty of Pharmaceutical Sciences
 Faculty of Nursing
 Graduate School of Humanities:
 Master's Program in Intercultural Studies
 Master's Program in Women's Studies
 Doctoral Program in Comparative Cultures
 Graduate School of Management &
 Information Sciences
 Graduate School of Social Work Studies
 Graduate School of Pharmaceutical Sciences

Access to JIU Campuses Transportation

