

<http://www.teikyo-u.ac.jp/>

U N I V E R S I T Y

G L O B A L G U I D E B O O K

[E N G L I S H]

WELCOME TO TEIKYO UNIVERSITY

T H E F A C T S

School Philosophy

Through applied programs we aim to develop skilled human resources who:

- Recognize that achievement comes from effort
- Have open minds and extensive knowledge
- Think from an international perspective
- Have creativity and good character

Educational Philosophy

One's way

"One's way" refers to a life philosophy whereby one finds their purpose or interests and learns the knowledge and skills to maximize their own unique individuality to their advantage. One assumes full responsibility for the consequences of their actions. We offer our support to encourage students to learn to live their lives "their way."

Educational Guidelines

Practical learning

that helps students master logical thinking skills through real-world experience.

International perspectives

that help students learn how to understand and experience other cultures.

Open mindedness

that helps students learn a balanced mix of knowledge and skills that are necessary for their future.

Table of Contents

- 02 President's Message
- 04 About the Campus
- 06 Faculties and Departments
- 16 Introduction to Facilities
- 17 Global Network
- 18 Life on Hachioji Campus
- 24 Life on Utsunomiya Campus
- 28 Job-search Support
- 29 Guide to Applications and Scholarship Systems

THE World University Rankings 2019

No. **1** among private universities in Japan

10 Faculties,
32 Departments,
1 Junior College

Number of international students

Approx. **1,100**
(2019 academic year)

Number of students

Approx. **24,000**
(2019 academic year)

27 countries

82 overseas partner schools and hospitals

Number of graduates

Approx. **160,000**
(2018 academic year)

President's Message

Learn “One’s way” to approach endeavors by thinking for yourself, and soar into the skies.

In 2016, Teikyo University celebrated our 50th anniversary and took our first steps toward the next 50 years.

The school motto adopted at its establishment is a life principle demonstrating how to view and pursue matters, and how to resolve and approach issues.

In today’s global age, creating new strengths to steadily move forward to “a future that exceeds the past” is important in order to strive for a tomorrow that is better than today.

To achieve this, Teikyo University has redefined the educational guidelines of “practical learning,” “international perspective,” and “open mindedness” that have been in place since our founding and is aiming to enhance them even further.

The new school building, SORATIO SQUARE has been built on Hachioji Campus.

On Itabashi Campus, three medical faculties have consolidated and together with Teikyo University Hospital offer practical studies in team medical care, which is essential to modern medicine.

Utsunomiya Campus is concentrating on seminars and research in a community-based environment, while Fukuoka Campus is fostering human resources capable of being immediate assets able to undertake team medical care to contribute to regional medicine.

These four campuses feature the latest equipment and continue to advance to meet the needs of the times.

Teikyo University wants our students to graduate with the satisfaction of knowing they have worked hard and persevered with focus.

Even when you experience failures, making the right endeavors again and again without being discouraged is precisely the spark that fuels your growth. It becomes the sustenance of your life.

Acquire a variety of knowledge and technical knowhow at Teikyo University and improve “one’s way” to maximize your uniqueness and create a bright future.

Yoshihito Okinaga
Chairman and President

Born in Tokyo. Following graduation from Keio University’s Faculty of Science and Technology, earned M.S. in mechanical engineering from Keio University Graduate School of Science and Technology. Currently, he is chairman and president of Teikyo University as well as president of Teikyo University Junior College.

HISTORY OF TEIKYO UNIVERSITY

since 1966

◆ History of Teikyo University

1966 Establishment of Teikyo University

Hachioji Campus (Metropolitan Tokyo) is established with two faculties, the Faculty of Liberal Arts and the Faculty of Economics, and enrollment capacity of 200 students.

1967 The Faculty of Law is established.

1971 The School of Medicine and Teikyo University Hospital are established on Itabashi Campus (Metropolitan Tokyo).

1977 The Faculty of Pharma-Science is established at Sagamiko Campus (Kanagawa Prefecture).

1989 The Faculty of Science and Engineering is established at Utsunomiya Campus (Tochigi Prefecture). Teikyo University becomes a true general university, offering studies in medicine, liberal arts, science and engineering.

2002 Yoshihito Okinaga is appointed chair and president of Teikyo University.

2004 The Faculty of Medical Technology is established.

2005 The Faculty of Fukuoka Medical Technology is established on Fukuoka Campus (Fukuoka Prefecture).

2007 The Faculty of Language Studies is established.

2009 An annex is constructed at Teikyo University Hospital on Itabashi Campus.

2012 A new university building is constructed on Itabashi Campus. With this, the University’s three medical faculties (the School of Medicine, Faculty of Pharma-Science, and Faculty of Medical Technology) are united on one campus.

The Faculty of Education is established.

2014 A new campus is built for Fukuoka Campus, which relocates to the new campus.

2015 - 2018

A new school building, SORATIO SQUARE, is completed on Hachioji Campus.

Guided by its Educational Policy of “practical learning, international perspective and open mindedness,” the University is expected to achieve further enhancements to its educational environment.

ABOUT CAMPUS

◆ The Five Campuses of Teikyo University

Itabashi Campus

School of Medicine

Faculty of Pharma-Science

Faculty of Medical Technology

Department of Orthoptics
Department of Nursing
Department of Radiological Technology
Department of Clinical Laboratory Science
Department of Sport and Medical Science
(Emergency Medical Technician Course)

Graduate Course of Midwifery

Graduate School of Medicine

Division of Medicine

Graduate School of Pharma-Science

Division of Pharma-Science

Graduate School of Medical Care and Technology

Division of Orthoptics
Division of Nursing
Division of Clinical Radiology
Division of Clinical Laboratory Medicine
Division of Emergency Care

Graduate School of Public Health

Division of Public Health

Fukuoka Campus

Faculty of Fukuoka Medical Technology

Department of Physical Therapy
Department of Occupational Therapy
Department of Nursing
Department of Radiological Technology
Department of Medical Technology
(Emergency Medical Technician Course, Medical Engineering Course)

Graduate School of Health Sciences

Division of Radiological Sciences
Division of Nursing

Utsunomiya Campus

Faculty of Economics

Department of Regional Economics

Faculty of Science and Engineering

Department of Mechanical and Precision System
Department of Aerospace Engineering
(Aerospace Engineering Course, Helicopter Pilot Course)
Department of Information and Electronic Engineering
Department of Biosciences
Department of Information Science Correspondence Course

Faculty of Medical Technology

Department of Judo Therapy

Graduate School of Economics

Division of Regional Economics and Policy

Graduate School of Science and Engineering

Division of Integrated Science and Engineering
<Correspondence Course>
Division of Information Science

Graduate School of Medical Care and Technology

Division of Judo Therapy

Hachioji Campus

Faculty of Economics

Department of Economics
Department of International Economy
Department of Business Administration
Department of Tourism Management

Faculty of Law

Department of Law
Department of Political Science

Faculty of Liberal Arts

Department of Japanese Cultures
Department of History
Department of Sociology
Department of Psychology

Faculty of Language Studies

Department of Language Studies
(English Course, German Course, French Course, Spanish Course, Chinese Course, Korean Course)

Faculty of Education

Department of Education and Culture
Department of Elementary Education
(Elementary Education Course, Preschool Education Course)

Faculty of Medical Technology

Department of Sport and Medical Science
(Sports Health Course)

Teikyo Study Abroad Center

The Japanese Language Course

Graduate School of Economics

Division of Economics
Division of Management

Graduate School of Law

Division of Law

Graduate School of Liberal Arts

Division of Japanese Cultures
Division of Japanese History and Cultural Properties
Division of Clinical Psychology
Division of Psychology

Graduate School of Languages and Cultures

Division of Interdisciplinary Cultural Studies

Graduate School of Teacher Education

Division of Curriculum Studies and Teacher Education

Teikyo University Junior College

Department of Human Cultures
Department of Contemporary Business

Kasumigaseki Campus

Kasumigaseki Campus Office
Okinaga Research Institute of Teikyo University

Access

Transportation map for the various campuses

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Economics

Cultivating people who can play an active role in the business world in an era of momentous change

I want to build up my knowledge of business administration and accounting so I can do business on the international scene.

I was inspired to study abroad by my father, who works in countries all over the world. Currently I'm studying the basics of business management, such as micro- and macroeconomics and management strategy. There are a lot of international students on campus here and I've come to understand a great deal about other cultures from interacting with them. During my enrollment here, I will learn about business administration and gain an international perspective to work in an international setting in the future.

Yujin Kim
Department of Business Administration

Korea

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Law

Preparing students for a career serving the legal needs of society.

I'm learning the basics of law so I can be admitted to graduate school.

I decided that I wanted to be an international lawyer, partly through the influence of the parents of a childhood friend who were both teaching law. To fulfill that dream, I joined the Department of Law. One of the attractions of Teikyo University is that they hold mock court sessions on campus, so we can learn by experience what arguing a case in court is like. I've set my sights on getting admitted to graduate school, so I'm currently studying the basics of criminal, civil and international law and so on.

Shuo Gao
Department of Law

China

Department of Economics

Creating business leaders with the ability to analyze economic trends and tackle difficult issues

- A curriculum focused on practical learning, taught by professors from a variety of sectors
- We've prepared a wide variety of subjects to serve as a starting point for learning about economics.
- Creating professionals who can establish clear goals, then think and act on their own

Department of International Economy

Students delve deep into globalization, the international economy, and Asian economies to form capacity and competence that possess cross-cultural understanding and a global perspective.

- Study of society and politics that includes the economies of various highly diverse Asian countries
- Study of economies in a variety of countries, including US, the EU, and Far East Russia
- Overseas language training focusing on improving English-language skills

Department of Regional Economics

Developing individuals who can contribute to regional revitalization and recovery by understanding and analyzing the true state of the individualized economies of various regions, such as cities and rural districts

- Creating members of society who can invigorate regional areas
- Focusing on field work to understand actual society
- Cultivating the ability to understand regional economies from multiple perspectives

Department of Business Administration

Giving students the ability to deal with the many issues that arise in business

- Three courses to choose from after matriculation, to match students' goals
- 3 established levels to learn incrementally in small groups according to individual proficiency level
- Education focused on practical study develops in students the ability to solve real problems in society.

Department of Tourism Management

Cultivating professionals with a wide-ranging education, deeply international perspective, and reliable specialized knowledge

- A curriculum teaching a wide spectrum of tourism-related subjects
- A wide-ranging yet specialized education tailored to the actual needs of the tourism business
- Cultivating professionals capable of contributing to the development of cities and invigoration of regions through tourism

Department of Law

We provide a practical education focusing on cultivating knowledge of the law and legal thinking.

- 3 specialized courses offer systematic study in accordance with individual interests and goals.
- Education focusing on legal knowledge and character building usable in the real world
- Practical lectures from our skilled team of professors

Course introduction

- Law Course
- Business Law Course
- Modern Society and Law Course

Department of Political Science

The department cultivates human resources equipped with political knowledge and the ability to think about policy. Such talented individuals are capable of playing multifaceted roles, and possess international perspectives and broad intellectual interests.

- Course selection based on future goals
- A human resource development program responding to globalization
- Wide-ranging studies that dig deep beyond faculty studies

Course introduction

- Public Policy Course
- Government Course

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Liberal Arts

Providing both professional training and broad-based education, to contribute to the development of society

I'm having fun because I get to study my favorite fields, such as Japanese culture and literature.

Reading Japanese novels in translation led me to start studying Japanese on my own. I soon resolved to go to Japan to study language and literature in earnest. Japan's traditional culture and literature are hard to understand, but I'm glad I can study it as a specialty. Campus life is fun, too. After class, I get together with my fellow band members for band practice.

Jimmy Martel
Department of Japanese Cultures

Department of Japanese Cultures

Creating members of society who possess diverse knowledge concerning Japanese cultures, strong Japanese language ability, and an international viewpoint

- A varied teaching team knowledgeable about many specialized fields
- A unique system of small-class study approaches the nature of Japanese culture from many perspectives.
- Support for career development, including teaching, curating, and library services, in order to match individual students' needs

Department of Sociology

We aspire to cultivate character, logical thinking, and wide-ranging knowledge of sociology, culture, and humanity.

- A broad-based curriculum stimulates a spirit of intellectual adventure.
- Fostering theoretical re-examination of matters and practical skills that lead to action
- Cultivating comprehensive intellectual abilities needed as a member of society

Department of History

Cultivating members of society who can examine societal trends historically and logically, and make overall judgments

- Offering the six courses of Japanese Course, Eastern Studies Course, Western Studies Course, Archeology Course, Geology Course, and Art History/Cultural Heritage Course
- Research is conducted through a combination of seminars, special lectures, reading of historical documents and practical training in small groups.
- Providing unique subjects to match students' interests

Department of Psychology

An opportunity to learn the basics of psychology and specialized subjects such as clinical psychology at the same time in a balanced way

- Implementing practical education centering on psychology through practicums and small-group classes
- Four fields are prepared to enable students to focus on a field of specialization.
- Fully outfitted experimental and practice facilities to support independent learning

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Language Studies

Practical language training develops a true international outlook.

Having native speakers as instructors really helps me to brush up my basic skills in English.

I enrolled in the Department of Language Studies because I knew that proficiency in languages would enable me to assist foreign tourists. One attractive feature of this department is that class sizes are small, so I can concentrate on my studies. In "speaking and listening," the instructors, who are native speakers, check our grammar and pronunciation in detail, so I can feel my English proficiency improving.

Di Wang
English Course,
Department of Language Studies

Department of Language Studies

Deepening understanding of other cultures as well as creating professionals who can thrive on the world stage and who possess both language ability and communication ability

- Comprehensive language learning before studying abroad
- GLOBAL CAMPUS PROGRAM (overseas study for all students)
- Follow-up after studying abroad

Course introduction

- English Course
- German Course
- French Course
- Spanish Course
- Chinese Course
- Korean Course

GLOBAL CAMPUS PROGRAM

1st year–2nd year spring semester

Concentrated language study program held prior to overseas study

2nd year fall semester

Global Campus Program (all international students)
Overseas study for 1 semester; as a rule, all students study overseas in the fall semester of the 2nd year.

3rd year–4th year

Follow-up held after overseas study

*Students of foreign nationality may need to apply to Visa/Immigration for a visa. (In the event that the issuance of a visa takes time, departure will be delayed. Moreover, if a visa is not issued, a student cannot study overseas.)

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Education

Developing people who can contribute to society from a broad perspective, by focusing on teacher training

I want to become a Japanese-language teacher. I'm working hard to make that dream come true.

I decided to study abroad so that I could become a Japanese-language teacher capable of teaching at an advanced level. The main attraction of the Department of Education and Culture for me is that I can acquire the knowledge I'll need to be a teacher, such as educational theory. My English classes are really interesting—in addition to reading, writing and speaking, I learn about history and literature. While I'm enrolled here I want to study the things that make Japanese unique, such as *giongo*, onomatopoeic words, so I can truly master the Japanese language.

Yiu Man Fung
Department of Education and Culture

H Department of Education and Culture

Creating professionals who take part in many facets of education, as middle school and high school teachers, as government employees, in corporate jobs related to education, and more

- Supporting a variety of paths forward—not only becoming a teacher, but working at a company or becoming a government employee
- Learning to think in a way that allows students to use wide-ranging knowledge
- A program that bolsters practical skills through school experiences and teaching methods

H Department of Elementary Education

○ Elementary Education Course

Elementary school and kindergarten teachers are cultivated who possess expert knowledge and practical, work-ready skills.

- A diverse curriculum combining theory and practice
- Students can obtain professional qualifications related to education.
- Learning using experience gained through practical exercises at our various affiliated schools

○ Preschool Education Course

Through a 4-year course, kindergarten and nursery school teachers are nurtured who have a high degree of specialization and practical skills.

- A diverse curriculum allowing students to gain a high level of specialization
- Practical skills are improved through practical training experiences at nursery schools.
- The talents of child care workers are improved by linking theory and practice.

◆ We offer a special entrance exam for international students.

Admissions Policy

Faculty of Science and Engineering

Stimulating curiosity, so students throw themselves into their research

It's a great learning environment—I can study living things with a wide scope.

I decided to come to Japan and study at Teikyo University on the recommendation of a teacher at the Japanese school I attended in my home country. At university I'm studying the workings of cells, how genes work and so on. When the instructor says something in Japanese that I can't understand, he switches to English to explain it for me, so I don't worry about missing information. I'm considering applying for graduate school because I want to study genetic modification in greater detail.

Cantona Bilton Jing Tao
Department of Biosciences

U Department of Mechanical and Precision System

Teaching a broad curriculum in mechanical engineering, training people capable of active roles in the foundations of manufacturing, such as research and development

- Courses in mechanical and automotive engineering provide education that hones students' professional skills.
- Introducing special courses for the new age of manufacturing, bolstering students' specialized knowledge.
- Students' technique and sensitivity are honed in small classes in a rich practical-training environment, to instill a broad international perspective.

U Department of Aerospace Engineering

○ Aerospace Engineering Course

Creating aerospace engineers who are ready to use all of the latest technologies

- Core courses forming the foundation of science and engineering learning are taught thoroughly.
- Comprehensive exercises and research equipment allowing students to learn with the real thing
- Thorough career support from the whole university

○ Helicopter Pilot Course

Producing helicopter pilots who have the knowledge of an aerospace engineer

- Students study basic subjects linked to the principles of helicopter piloting.
- Piloting practice begins in the second semester of the 1st year with the aim of creating professional pilots.
- Career support for pilots

U Department of Information and Electronic Engineering

With a foundation in information science and electronics, human resources are cultivated that are capable of developing software and hardware.

- Cultivating information engineers and electronics technicians with practical knowledge
- A curriculum emphasizing exercises, experiments, and group work
- Obtaining qualification to take the national exam for clinical engineerin

U Department of Biosciences

Studying bioscience from the fundamentals to enhance one's ability to meet the multifaceted needs of society

- A unified curriculum linking together basic and specialized subjects
- Solidifying students' knowledge with lectures connected with experimentation and research
- Comprehensive support shapes each student's career.

U Department of Information Science Correspondence Course

Flexible utilization of various learning systems enables students to study and earn a degree at their own pace in regular courses.

School of Medicine

Producing excellent physicians steeped in the latest medical knowledge and techniques

Creating a good doctor possessing the latest medical knowledge and techniques, as well as the humanity expected of a medical professional

Faculty of Medical Technology

Creating professionals who can support the healthcare requirements of the future

Department of Orthoptics

In an excellent learning environment, creating orthoptists who can help people maintain their eye health

Department of Nursing

Creating nurses full of humanity who can respond to people's diversifying health and lifestyle needs

Department of Radiological Technology

Creating radiology specialists who can operate in advanced clinical environments

Department of Clinical Laboratory Science

Creating medical laboratory scientists who possess specialized knowledge and techniques, humanity, and internationality

Department of Sport and Medical Science

Sports Health Course

Gaining the diverse knowledge and skills necessary to be a sports and medical specialist

Emergency Medical Technician Course

The program produces emergency medical technicians with the capacity to respond on site who possess medical skills and knowledge of prehospital emergency medical care

Department of Judo Therapy

Creating judo therapists with advanced medical techniques and knowledge who can support patients' health

Faculty of Pharma-Science

Cultivating pharmacists who are well equipped to serve the needs of society, the medical workplace, and patients

Cultivating high-quality pharmacists possessing both humanity and strong scientific ability

Faculty of Fukuoka Medical Technology

Developing the skills necessary for team-based medicine, to produce the specialists that regional healthcare systems will need

Department of Physical Therapy

Creating rehabilitation specialists with reliable knowledge, skills, and the ability to cooperate

Department of Occupational Therapy

Creating skilled and humane occupational therapists who support patients' return to society both physically and mentally

Department of Nursing

Human resources are cultivated that are capable of planting roots in the community and working at the forefront of advanced medicine

Department of Radiological Technology

Radiology technicians are nurtured who can broadly contribute to society.

Department of Medical Technology

Emergency Medical Technician Course

Striving to create emergency medical care specialists who contribute to regional medical treatment

Medical Engineering Course

Acquiring knowledge in medicine and engineering to become a medical equipment specialist who supports high-tech clinical settings

 Hachioji Campus Itabashi Campus Utsunomiya Campus Fukuoka Campus

Admissions Policy

◆ We offer a special entrance exam for international students.

Teikyo University Junior College

Students gain a broad-based education and practical training. Admission to Teikyo University is also possible.

Admissions Policy

I want to become someone who can take an active role on the world stage, with a deep understanding of the international situation.

I enrolled in the Department of Contemporary Business after I studied Japanese in my home country because I wanted to study widely about economics and business. The Seminar on Current Issues is a fascinating class, because I get to study about real global issues. In the future I want to use the things I've learned at Teikyo University to play an active role on the world stage, in fields such as opening new markets and conducting market surveys.

Yeap Yong Kher
Department of Contemporary Business

Department of Human Cultures

The education, knowledge, and skills gained through our seven-component axis of learning will serve well in transferring to another university or getting a job.

- Seven subjects that will open more paths for students
- Small class sizes let each person be themselves.
- Teaching the basic skills required to become a businessperson ready to work

Department of Contemporary Business

Cultivating professionals who have the knowledge and skills required in today's complicated and ever-diversifying business world

- A curriculum allowing students to acquire the practical knowledge and skills used in the business world
- Students can also enroll in courses at Teikyo University. A transfer admissions system is also available.
- Building professionals with small class sizes and a focus on the ability to utilize information

Transfer admission

*Please refer to our website for details:
<http://www.teikyo-u.ac.jp/>

The special transfer arrangement is also available for those with great academic performance during the first semester which exempts them from taking the subject exam.

◆ The Japanese Language Course

Overview

Learning Japanese

The Preparatory Course for Japanese as a Foreign Language is offered to students whose native language is not Japanese to learn sufficient language skills in a supportive environment. You will meet students from every corner of the world attending this course. This is an environment of ethnic diversity offering opportunities not only to improve your Japanese language skills but also to appreciate other cultures and develop a global perspective. We invite you to join us in this course to take the first step towards self fulfillment.

Student's Message

Everytime I learn something new in Japanese, I feel a sense of joy and fascination.

I started studying Japanese on my own as I love Japanese anime. I enrolled in this Course to study Japanese more deeply. My teachers are helpful and clear, and my classmates share my passion for learning. As we support each other in studying hard, I can feel my skills growing. A lot of extracurricular lessons, such as brewery tours and tea ceremonies, make me communicate with friends of many nationalities.

 Qianya Gao
The Japanese Language Course

Special Admission System for Teikyo University

The Japanese Language Course has a special entrance exam system and fee reduction and exemption systems for students who wish to further their studies.

Eligible Faculties/Departments: Faculty of Economics (excluding the Department of Regional Economics), Faculty of Law, Faculty of Liberal Arts, Faculty of Language Studies, Faculty of Education (Department of Education and Culture), and all departments in Teikyo University Junior College

*Terms are dependent on grades.

We provide support so that students advance to a level where they can fully communicate their opinions in Japanese in either university or graduate school classes.

Huijuan Dong Ph. D.
The Japanese Language Course

It is important to build up your knowledge of Japanese little by little each day. We can do it together.

Namiko Utsuki Ph. D.
The Japanese Language Course

Teikyo University Japanese Language Course Features

- Guidance tailored to students' desired career path**
Students aiming to enroll in university study thesis writing and interview coaching. Students aiming to enroll in graduate school benefit from research process guidance.
- A curriculum tailored to each student's level of Japanese proficiency**
Support for beginning to advanced students develops the four linguistic skills of reading, writing, speaking, and listening.
Study geared to passing the Japanese Language Proficiency Test (JLPT) is also available.
- Small class sizes**
Small class sizes keep the distance between students and teachers short, making it easy for students to clear up points they do not understand.
- Developing the ability to grasp relationships with people, things and ideas.**
Through interaction with Japanese students, students develop the ability to connect with others and the broader society as a diverse body of international students.
- Extracurricular lessons**
Through tours of cultural facilities, shrines and temples in Japan, students bolster their knowledge of Japan's culture, way of life and economic activities.
- A favorable treatment for enrollment to Teikyo University**
Students who complete this program and wish to enroll in Teikyo University can receive favorable treatment, such as reduction or exemption of fees.
- Use of the university's comprehensive facilities**
Students can use the same campus facilities as university students, including libraries, cafeterias, and classrooms.
- Studying with Japanese nationals**
Through events and classes with an "international students assistant," a native Japanese student at the university, students can practice their Japanese.

◆ Graduate School (Teikyo University)

One can become a high level professional by going to graduate school.

- Graduate School of Medicine** — Division of Medicine (Doctoral Degree Program)
- Graduate School of Pharma-Science** — Division of Pharma-Science (Doctoral Degree Program)
- Graduate School of Economics** — Division of Economics (Doctoral and Master's Degree Programs)
— Division of Management (Doctoral and Master's Degree Programs)
— Division of Regional Economics and Policy (Master's Degree Program)
- Graduate School of Law** — Division of Law (Doctoral and Master's Degree Programs)
- Graduate School of Liberal Arts** — Division of Japanese Cultures (Doctoral and Master's Degree Programs)
— Division of Japanese History and Cultural Properties (Doctoral and Master's Degree Programs)
— Division of Clinical Psychology (Master's Degree Program)
— Division of Psychology (Doctoral Degree Program)
- Graduate School of Languages and Cultures** — Division of Interdisciplinary Cultural Studies (Doctoral and Master's Degree Programs)
- Graduate School of Science and Engineering** — Division of Integrated Science and Engineering (Doctoral and Master's Degree Programs)
— <Correspondence Course> Division of Information Science (Master's Degree Program)
- Graduate School of Medical Care and Technology** — Division of Orthoptics (Doctoral and Master's Degree Programs)
— Division of Nursing (Doctoral and Master's Degree Programs)
— Division of Clinical Radiology (Doctoral and Master's Degree Programs)
— Division of Clinical Laboratory Medicine (Doctoral and Master's Degree Programs)
— Division of Emergency Care (Master's Degree Program)
— Division of Judo Therapy (Master's Degree Program)
- Graduate School of Health Sciences** — Division of Radiological Sciences (Doctoral and Master's Degree Programs)
— Division of Nursing (Master's Degree Program)
- Graduate School of Teacher Education** — Division of Curriculum Studies and Teacher Education (Master's Degree Program)
- Graduate School of Public Health** — Division of Public Health (Doctoral and Master's Degree Program)

Graduate School (Teikyo University)

A well-equipped and furnished campus naturally inspires the desire to learn.

I had studied polymers at university in China and wanted to extend those studies to a deeper level. I decided to apply to graduate school at Teikyo University when I learned about the state-of-the-art facilities and equipment here. These days I'm interested in airplane-engine materials, so I'm studying with a professor who is doing research in that field. In the future I want to be a research scientist at a Japanese company, in the field I'm majoring in now.

 Chengyi An
Division of Integrated Science and Engineering,
Graduate School of Science and Engineering

FACILITY EQUIPMENT

◆ Main Facilities and Equipment of Teikyo University

H Hachioji Campus U Utsunomiya Campus

H Teikyo University Museum

H Curiosity Hall

H Teikyo Language Commons (TeLaCo)

U Robinson R22 helicopter

H Media Library Center (MELIC)

U Imaging mass spectrometer

U Media lab

U Space chamber

U 3D Machining Center

H ACT Three

TEIKYO GLOBAL NETWORK

◆ A network of overseas campuses that spans the globe

13 universities
in Europe

57 universities
in Asia

10 universities
in the Americas

2 universities
in Oceania

The United Kingdom (England)
• Durham University
• University of Oxford
• University of Cambridge

Spain
• University of Santiago de Compostela
• University of Granada

France
• The University of Orléans
• University of Clermont Auvergne

Germany
• Goethe-Institut

Serbia
• Singidunum University

Switzerland
• Haute École de Santé Vaud

Georgia
• Tbilisi State University

Poland
• Lodz University of Technology
• AGH University of Science and Technology (in Kraków)

Turkey
• Usak University

Iran
• Ahvaz Jundishapur University of Medical Sciences
• Isfahan University of Medical Sciences

India
• Amity University Noida

Myanmar
• Yangon University of Economics

Laos
• National University of Laos

Thailand
• Chulalongkorn University
• Panyapiwat Institute of Management
• Mahidol University

Cambodia
• Pannhasastra University of Cambodia
• Cambodian Mekong University
• Norton University

Vietnam
• Ho Chi Minh City University of Foreign Languages and Information Technology
• Ho Chi Minh City University of Technology and Education
• Ho Chi Minh City University of Technology
• Hanoi Open University
• Hanoi Medical University
• Hanoi University of Industry
• Vietnam National Children's Hospital

Indonesia
• Atma Jaya Catholic University of Indonesia
• Dharma Persada University
• Universitas Muhammadiyah Aceh
• University of Indonesia
• Gunadarma University
• Jenderal Soedirman University
• Indonesia International Institute for Life Sciences
• President University

Malaysia
• Sunway University

Taiwan
• Taipei Medical University
• Hsin Sheng Junior College of Medical Care and Management
• I-Shou University
• China Medical University Hospital

The Philippines
• University of the Philippines, Manila
• Adamson University
• De La Salle University

China
• Jilin University of Finance and Economics
• Harbin Medical University
• Overseas Study Preparatory Course, School of Japanese Language, Literature and Culture, Beijing International Studies University
• Beijing Language and Culture University
• School of Public Health, Peking University
• International Chinese Education Center, School of Humanities, Shanghai Jiao Tong University
• University of Macau
• The Chinese University of Hong Kong
• Fuwai Hospital, Chinese Academy of Medical Sciences
• Tianjin First Center Hospital
• Shandong Jiaotong University
• Dalian Minzu University
• East China Normal University

Korea
• The University of Suwon
• Dong-A University
• Suwon Science College
• Jeju National University
• Hanyang University
• Busan University of Foreign Studies
• Gachon University
• Soongsil University
• Hankuk University of Foreign Studies

Australia
• University of Victoria

New Zealand
• Ara Institute of Canterbury

Canada
• University of Calgary
• College of the Rockies
• Cégep de Jonquière

United States
• Harvard University
• Columbus State University
• University of California, Riverside
• University of Delaware
• University of Southern California
• Trine University

Mexico
• Panamerican University

4 overseas group schools

Teikyo University of Japan in Durham at Durham University

Teikyo University Group, London Campus Teikyo School U.K.

Teikyo University Hong Kong International Center/Teikyo Hong Kong Kindergarten

Institut Bahasa Teikyo

Hachioji campus CAMPUS LIFE

Hachioji Campus offers a full roster of events where you can experience Japanese culture, such as by interacting with our international students assistants.

Spring

- Entrance ceremony
- Guidance for new international students
- Spring bus tour for new international students
- Startup seminar for new international students
- Counseling on successful course completion by senior international students and international student assistants
- Welcoming party for new international students
- Sports events
- Dumpling-making event

Summer

- Summer festival
- Carrying the *dashi* (float) in the Hachioji Festival

International Students Assistants

Exchange with Japanese students and other international students deepens appreciation of each other's cultures.

The international students assistants are a group of volunteers composed of students attending courses on Hachioji Campus. These volunteers support international students in adjusting to their academic requirements and daily lives. Through general support for campus life, sports events, Christmas parties and other exchange events, the international students assistants help international students to form friendships and learn about different cultures.

Fall

- Fall bus tour for new international students
- Counseling on successful course completion by international students assistants
- Halloween party
- Cooking event
- Opening of shops for the Global Festa during the university festival

Winter

- Christmas party for international students
- Mochi pounding party

Student's Message

Good friends and people you can turn to for advice help make university life fun.

Currently we have about 60 international students assistants. These volunteers support international students generally, on academic matters as well as adjusting to campus life. They advise on registering for classes and plan fun events for international students. The friendships formed between international students and assistants enrich both campus life and academic life. Feel free to contact us!

 Aoi Yamamoto
Department of Economics,
Faculty of Economics

International Students Dormitory

Interviews
**RA and
Dormitory Students**

What is an RA?

"RA" stands for "resident assistant." RAs are students living in the campus dormitory who assist the international students in their daily lives to ensure that dormitory life is comfortable and worry-free.

RA

Ayaka Murata
Department of
Elementary Education,
Faculty of Education

**Dorm
stu.**

Seongeun Kim
Department of
Sociology, Faculty of
Liberal Arts

RA

Asa Nagae
Department of
Psychology,
Faculty of Liberal Arts

We provide support so that international students can greet every day with a smile.

People from many different countries live in the international dormitory, so there's no better place to develop an international mindset. Don't worry if you're shy around strangers or you lack confidence in your Japanese. The RAs are here to offer attentive support, from daily life to academic matters.

A relaxing place where we can share university information and learn each other's cultures

Originally I wasn't a dorm student but I would go there every day just to hang out. It was so much fun chatting with international students that I moved into the dorm. The RAs are really kind, sharing information about classes and so on. Here I can lead an enjoyable and satisfying student life.

Lots of fun events are held at the dormitory. Come and join the fun!

The RAs work closely with the Center for Global Education to provide international students with the support they need to enjoy their campus life. We're always presenting events to deepen exchange with international students, such as Japanese lessons and movie screenings, so come and enjoy them with us.

Student orientation events

▼ Cooking events

▼ Welcome parties

▼ Japanese lessons

A day in the life of a student

We follow an international student through a typical day as she attends classes, studies on her own and otherwise pursues her life as a university student in Japan.

Anna Horuzina
Department of Psychology,
Faculty of Liberal Arts

Latvia

I love places full of greenery that are similar to my home country. I'm busy studying every day to make my aspirations for the future come true.

When I was a child, I watched Japanese anime and fell in love with the beauty of the Japanese language. I began studying Japanese in high school. My goal for the future is to be a psychology counselor and help people. Many of the teachers at Teikyo University have experience working in a company, so I get to hear various stories that aren't just academic and I learn a lot from them. In the class, Assessment of Clinical Methods, we practice talking with clients. The practical content is helpful. When I have free time, I often use the library (MELIC). I love the abundance of nature visible from the window, which is similar to my own country. I can really relax and get a lot of work done when writing reports.

HACHIOJI CAMPUS

Town Guide

Café Kawara

Directly in front of Otsuka Teikyo Daigaku Station is this café with a retro feel. You have to try the generously portioned matcha parfait.
Operating hours: 10:30 am–9:00 pm (last order: 8:30 pm)/Closed: Wed./2F Riviere Inoue, 9-1 Otsuka, Hachioji City, Tokyo

- Kamariya Hachioji Higashinakano Branch
- Café Kawara

Hachioji Campus, Teikyo University

Kamariya Hachioji Higashinakano Branch

The flavorful pork-bone-and-soy soup, matched with the special mid-thick noodles, is definitely habit-forming. On the 1st floor of the rugby team's dorm, this restaurant enjoys a loyal following among Teikyo University students.
Operating hours: 11:00 am–11:00 pm (Sat., Sun. & public holidays: Till 10:00 pm)/No holidays/196-4 Higashinakano, Hachioji City, Tokyo

Sanrio Puroland

A theme park where you can meet all of your favorite Sanrio characters, including My Melody, Gudetama and of course Hello Kitty. Your favorite characters are waiting for you!
Operating hours: 10:00 am–5:00 pm (Sat., Sun., public & school holidays: Subject to variation. Refer to official website.) Ticket sales at the gate close 90 min. before park closing time. Closed: No fixed dates/1-31 Ochiai, Tama City, Tokyo

Seiseki-Sakuragaoka OPA

Seiseki-Sakuragaoka OPA, a shopping mall in front of Seiseki-Sakuragaoka Sta. It is a very convenient place for shopping.
Operating hours: 10:00 am–9:00 pm (except for some shops)/4-72 Sekido, Tama City, Tokyo

Takahata-Fudosen

It's a 1100 year-old temple related to Shinsengumi, a special police force organized by Edo shogunate. This temple is worshiped by many people as one of three big fudosen in Kanto, and it's crowded with many worshippers on the temple festival, the 28th of every month.
Operating hours: 8:00 am–5:00 pm/No holidays/Entrance fee: 300 yen (Posterior Hall), 200 yen (Dainichido Hall)/733 Takahata, Hino City, Tokyo

The surrounding environment

Seiseki-Sakuragaoka Sta.
It's the nearest station to the university. You can enjoy shopping at the shopping mall in front of the station.

Tama Center Station
Okanooue Patio near the station has a movie theater.

Tama River
The ground along the Tama River is used for club activities.

Tama Zoological Park
This zoo shows animals without using cages and fences as much as possible.

To the World of Studio Ghibli's Animation "Whisper of the Heart"

Mailbox for youth

There is a monument which expresses the view of the world of the movie at the west exit of the Station. Since there is a guide map next to the monument, you should stop by here at first.

Café GARDEN

This modern café situated on the Kawasaki Kaido Street offers an abundant menu of 13 regular hamburger types as well as a monthly special. The specially baked buns and 100% beef patties are exquisite.
Operating hours: 11:00 am–11:00 pm (last order: 10:00 pm)/No holidays/1F Sakura Gate, 2-37-3 Sekido, Tama City, Tokyo

International Students Support

Our support for international students at Teikyo University starts even before enrollment and continues through graduation.

Center for Global Education (CGE)

This is the Teikyo University Group Network's contact point open to the world for international exchange.

CGE was established in response to the wave of globalism growing in scale daily and issues in promoting internationalism in Japan's educational world. It includes a Japanese-language preparatory course, a guidance/counseling department, and a business affairs group, and carries out endeavors such as concluding agreements related to accepting international students and overseas studies for Japanese students. Currently, there are approximately 930 international students at Hachioji Campus. Students can directly experience many foreign languages and different cultures simply by being at Teikyo University.

• Not comfortable with Japanese?

CGE staff are fluent in foreign languages with English and Chinese. Don't worry if you are not comfortable with Japanese, our staff can help you.

Pre-admission support service

Application by proxy for the Certificate of Eligibility (VISA)

For international students who have completed the enrollment process and are currently living abroad, we provide guidance for preparation of documents necessary to apply for the Certificate of Eligibility (VISA). CGE also carries out application by proxy once the documents have been prepared.

Housing Placement Service

Students who have obtained the Certificate of Eligibility (VISA) need to secure a place to live after being admitted to the school prior to coming to Japan. When renting an apartment in Japan, a guarantor is required to co-sign the lease but we have special arrangements with some major housing rental agencies whereby we will assume the role of guarantor for certain properties specified by us to facilitate the lease agreement process for our students.

International Students Support

We give you our full support to help you with Japanese or unfamiliar aspects of living in a foreign country!

Most staff members at the Center for Global Education have studied and lived abroad. We have all experienced the uncertainties, anxieties, language barriers, and differences in customs and communication that exchange students are facing. Therefore, our greatest asset is the fact that we can sympathize with you and help you solve your problems. We provide assistance not only for campus life, but also for all aspects of living in Japan, including alien registration, visa applications, opening a bank account, and finding an apartment. If you have any concerns or worries, stop by! We'll do our best to help you.

Center for Global Education
Anna Kurai

Support after enrollment

Guidance for international students

Guidance Counseling is offered to international students to teach the school regulations and how to study and live in Japan. If you have any concerns or problems with study, college life and other related issues, come in and talk to us anytime at the reception at CGE. We are here to help you.

Establishing a Japanese-language curriculum

To further improve the Japanese-language skills of international students, we have established Japanese I–Japanese IV classes. Moreover, for international students wanting to work in Japan, an extracurricular class has been created to learn Japanese skills that can be utilized when searching for a job and in business.

Implementing international exchange events

We plan a variety of events that enable international students to interact with Japanese students and experience Japanese culture.

Assistance with renewing/ changing residence status

The student visa must be renewed for each period of stay. We will help to draw up and prepare the necessary documents, which may differ depending on an individual's circumstances. Please consult with CGE if you have any questions.

Nanami Fujihara
Department of
Aerospace Engineering,
Faculty of Science and
Engineering

Student's Message

If you're encountering difficulties in your academic or campus life, please talk to us.

Student tutors provide international students with support so that they can understand the tests, curriculum and other aspects of the university system. Often, we take care of someone in the same department as ours. We also interact with international students from many countries, including China, Taiwan, Korea, and Nepal, and enjoy our time together not only at the university but in their off-hours as well.

Utsunomiya

Utsunomiya campus

CAMPUS LIFE

Utsunomiya Campus offers a rich and varied campus life, including a full roster of club and circle activities as well as events where you can experience Japanese culture.

Spring

- Entrance ceremony
- Guidance for new international students
- Spring bus tour for new international students
- Startup guidance for new international students
- Start of tutoring of international students by international students assistants
- Welcoming party for new international students
- Sports events

Fall

- Guidance for international students entering in the fall term
- Start of tutoring of international students by international students assistants
- Welcoming party for international students entering in the fall term
- Sports events

Summer

- Farewell party for short-term international students

Winter

- Christmas party for international students

International Exchange Center

International Exchange Center has been established on Utsunomiya Campus as a place for international students to interact. The center is used by international students who enroll in Teikyo University as a place to make friends from different countries and regions so they can enjoy campus life. In addition, one student tutor is assigned to each first-year international student to help with a variety of issues, from studying to campus life.

International Students Support

I promote interaction with the community and Japanese people while providing consultation services for international students!

The students support team in the student support group helps our international students with studies, career, and university life for matters such as scholarships, higher academic studies, and housing. We also carry out activities, such as planning events for international students, with the aim of giving the kind of help needed. Also, with the on-campus student dormitory at Utsunomiya Campus, everything is in place to let international students feel comfortable living here.

Shouna Watanabe
Student Support Team
Student Support Group

U International Students Dormitory

Sarah Kathleen Miller
Department of Biosciences,
Faculty of Science and Engineering

It's reassuring to know how easy it is to meet up with friends both in and outside the university.

I feel confident because I know that if I don't understand something about dormitory life I can always ask an RA. Security is excellent here: Two of the attractions of this dormitory are the key cards distributed to each resident and the women-only dorm floor. I also like that it's easy to get to Tokyo from Utsunomiya and there's a bus that goes to the airport.

Campus Dining Information

The cafeteria Soleil offers an extensive menu of set meals, noodle dishes and more.

Convenience stores

The Yotteco! convenience store sells box lunches, stationery and other daily needs. It's located next to the cafeteria, so you can drop in at your convenience.

Deep-fried chicken lunch dishes

Omelette stuffed with rice

Choice lunch

Clubs and Circles

I recommend this club for people who are interested in cars.

Yiqi Qu
Department of Mechanical and Precision System,
Faculty of Science and Engineering

Teikyo Formula Project

Let's fly a human-powered airplane!

SKY PROJECT

This club competes in international tournaments.

Robot lab

The instructors have a kind and patient teaching style.

Yixuan Fu
Department of Mechanical and Precision System,
Faculty of Science and Engineering

Karate

My interaction with Japanese students is increasing.

Yuen Yee Mui
Department of Biosciences,
Faculty of Science and Engineering

UTSUNOMIYA CAMPUS Town Guide

Oya History Museum

The Oya stone quarry (20,000 m² in area and 30 m in depth) looks like an underground temple with its exposed rock surface. The pit is used for concerts or movie shooting.

Operating hours: 9:00 am–4:30 pm (be closed at 5:00 pm) (Dec.–Mar.: 9:30 am–4:00 pm) (be closed at 4:30 pm)/No holidays (Dec.–Mar.: Closed on Tue. If the Tue. falls on a public holiday, the following day will be closed.)

AG Café

Located on high ground, this café offers terrace seating surrounded by lush stands of trees. The extensive menu includes handmade desserts and vegetables in season.

Operating hours: 11:30 am–7:00 pm (Mon.: Till 6:00 pm; Sat. & Sun.: Till 9:00 pm)/Closed: Tue. and 1st, 3rd and 5th Wed./3-14-7 Yamamoto, Utsunomiya City, Tochigi Prefecture

Zo no ie

In addition to Thai cuisine, this restaurant serves "carvings," decoratively carved vegetables and fruits. The dining room features a stage where musical performances are conducted.

Operating hours: 11:30 am–2:00 pm and 5:30 pm–8:30 pm (Last order: 8:00 pm)/Closed: Mon. (Tue. when Mon. is a holiday)/1092 Oyamachi, Utsunomiya City, Tochigi Prefecture

The surrounding environment

JR Utsunomiya Station

The birthplace of the station lunch and the entrance to Utsunomiya City, many people visit for business or sightseeing. The gyoza (dumpling) statue will welcome you!

Utsunomiya Bunkanomori Park

Students from overseas cook their country dishes at the Child Festival held every year.

Tobu-Utsunomiya Station

In the city's center, it's the nearest station to Tochigi Prefectural Office, Utsunomiya City Hall, and Utsunomiya Central Post Office.

Kinugawa, Nikko

One of the most famous tourist sites in Japan including UNESCO world heritage Nikko Toshogu Shrine and Futarasan Shrine.

◆ Employment Support

Teikyo University provides attentive support for your job search in Japan.

Hachioji Campus

Career Support Center (CSC)

We offer the top level support systems of career development and employment.

Feature 1 **Japanese-language class to help students get a job**
We have Japanese-language class exclusively for international students to help them get a job. Eligible persons are all the registered enrolled international students studying at the Hachioji Campus. The class was opened with the aim of helping the international students who want to get a job in Japan to pass the Japanese Proficiency Test or learn business etiquette.

Feature 2 **Basics of Career Design for international students**
This self-development support (career education) course is offered to support international students who want to prepare themselves for seeking employment with private-sector companies in Japan. Available from the first year, the course consists of well-structured content tailored to each school year. Students learn about the job-search process in Japan not only through classroom study but through practical application as well.

Feature 3 **International Students Advisors**
The Career Support Center is staffed with advisors who specialize in supporting the job-search activities of international students. These advisors support international students in the successful pursuit of their chosen career paths.

Alumni Message

My university life was fulfilling in terms of study and private life. I had much fun in the four years.

The university has many curriculums to choose from and the teachers give us easy-to-understand lessons. Students can enhance their Japanese language proficiency as well as professional expertise. As for private events, there are so many opportunities for international students to deepen communication with Japanese students. Also, the university focuses on assisting international students in finding a job. There are many teachers who can support the students' needs, so students can be relieved.

Place of employment:
Bourbon Corporation

Ning Gao
Graduate from Department of Business Administration, Faculty of Economics

It's important to communicate with various types of people and support each other.

I entered Teikyo University. And I have studied at classes and seminars, and contacted various types of people, ways of thinking and cultures. When I participated in the Project Based Learning (PBL) of Teikyo University and Japanese major companies in my third year, I came to know the Career Support Center. After that, I could get support from the Career Support Center, and successfully get an informal job offer. I think students should study hard and value a relationship with people in university.

Place of employment:
The Westin Tokyo

Lit Yee Shin
Graduate from Department of Tourism Management, Faculty of Economics

Utsunomiya Campus

Career Support Center (CSC)

The university-wide employment support system is an outstanding feature of career creation support at the Utsunomiya Campus. The employment committee composed of teaching staff and CSC staff members takes the lead in providing employment support.

Feature 1 **Employment Support System under the Cooperation of Instructors and Staff Members**
The employment committee that is composed horizontally of the teaching staff of each department and the staff members of the Career Support Center takes the initiative in providing employment support for students.

Feature 2 **Detailed employment guidance**
The employment course, conducted as several lectures from October of the third year in school, teaches students about how to fill in employment entry sheets and how to study the targeted industry, and also how to prepare for interviews and written examination, and even how to coordinate their dress. The subject "Career Design I" conducted during the first year in school gives students an opportunity to consider their future. Based on these efforts, fulfilled self-development support is offered.

Feature 3 **Coordination with the Hachioji Campus**
We strengthened our coordination between both campuses by exchanging information acquired from companies regarding their desired human resource needs.

Application Information & Scholarship Systems

*Regarding applications from overseas, only applicants who have a representative able to handle procedures in Japan will be able to apply.

Getting Information and Application for Admission

Teikyo University
Information Request Form
<http://www.teikyo-u.ac.jp/documents/>
We will only send materials to destinations in Japan with requests from this form.

Center for Global Education
TEL: +81-42-678-3237 / FAX: +81-42-678-3544
Email: t-sac@main.teikyo-u.ac.jp
*Please allow a few days for the information to arrive.
Mon.-Fri.: 8:45 am-5:00 pm/Sat.: 8:45 am-12:30 pm (except public holidays, anniversary of foundation [June 29], year-end/New Year's holidays [Dec. 29 to Jan. 3], and entrance examination days common to all universities in Japan)

Inquiries about submissions (where to submit application) For details, please check information on entrance exams.

Special entrance exam for international students/Entrance exam for the Japanese Language Course/Entrance exam overseas		Other entrance examinations
Admissions Team, General Affairs Group, Hachioji Campus, Teikyo University 359 Otsuka, Hachioji City, Tokyo 192-0395 TEL: +81-42-678-3317 Mon.-Fri.: 8:45 am-5:00 pm/Sat.: 8:45 am-12:30 pm (except public holidays, anniversary of foundation [June 29], year-end/New Year's holidays [Dec. 29 to Jan. 3], and entrance examination days common to all universities in Japan)	Student Support Team, Student Support Group, Utsunomiya Campus, Teikyo University 1-1 Toyosatodai, Utsunomiya City, Tochigi Prefecture 320-8551 TEL: +81-28-627-7123 E-mail: gakusei@riko.teikyo-u.ac.jp Mon.-Fri.: 9:00 am-5:00 pm/Sat.: 9:00 am-12:30 pm (except public holidays, anniversary of foundation [June 29], year-end/New Year's holidays [Dec. 29 to Jan. 3], and entrance examination days common to all universities in Japan)	Teikyo University Entrance Exam Center 2-11-1 Kaga, Itabashi-ku, Tokyo 173-8605 TEL: +81-33-964-3031 Mon.-Fri.: 8:30 am-5:00 pm/Sat.: 8:30 am-12:30 pm (except public holidays, anniversary of foundation [June 29], and year-end/New Year's holidays [Dec. 29 to Jan. 3])
<ul style="list-style-type: none"> • Faculty of Economics (excluding the Department of Regional Economics) • Faculty of Law • Faculty of Liberal Arts 	<ul style="list-style-type: none"> • Faculty of Language Studies • Faculty of Education • The Japanese Language Course • Teikyo University Junior College 	All faculties/departments (Excluding the special entrance exam for international students/Entrance exam for the Japanese Language Course)
	<ul style="list-style-type: none"> • Department of Regional Economics, Faculty of Economics • Faculty of Science and Engineering (excluding the Helicopter Pilot Course within the Department of Aerospace Engineering) 	

Scholarships

For international students with exceptional academic results and character, we have scholarships and program of reduction/exemption of tuition fee. For further information, please contact our office.
Contact information: Student Support Center, Hachioji Campus TEL: 042-678-3310
Student Support Team, Student Support Group, Utsunomiya Campus TEL: 028-627-7123

• Scholarships and a program of reduction and exemption of tuition fee for Teikyo University

Name	Amount of money	Requirements	Selection method
University fee reduction and exemption systems for new international students	Entrance exam in Japan	30% reduction	Applies to all persons who pass the special entrance exam for international students or entrance exam overseas*1
		40% reduction	
	Entrance exam overseas	40% reduction	
		50% reduction	
Grants-in-aid for privately financed international students with strong academic results	Undergraduate students/junior college students	300,000 yen per year	Individuals who have fulfilled the criteria on academic achievement and credit acquisition stipulated for each campus of study*2
		500,000 yen per year	
	Graduate students	300,000 yen per year	
Program of reduction and exemption of tuition fee for privately financed international students	200,000-yen tuition exemption	Faculty of Economics, Faculty of Law, Faculty of Liberal Arts, Faculty of Language Studies, Faculty of Education, Faculty of Science and Engineering, School of Medicine, Faculty of Pharma-Science, Faculty of Medical Technology, Faculty of Fukuoka Medical Technology, Teikyo University Junior College, Graduate Schools School year: Second year or later	Selection will take place at Teikyo University once application documents are collected after university entrance.

*1 Details are provided after the student passes the selection process.

*2 Criteria differ by campus. Inquire about details at each campus.

• Scholarships offered by external institutions

• Japanese Government (MEXT) postgraduate scholarship • Various scholarships offered by municipalities and private organization

Privacy Policy

Private information (applicant's name, address, etc.) submitted in application documents will be used by Teikyo University for purposes related to school enrollment information and entrance exams. Execution of the aforementioned work will be entrusted in part to a subcontractor (hereinafter, referred to as the Consignee). When subcontracting the said work, Teikyo University may provide all or part of an applicant's private information to the Consignee with whom the university has concluded a confidentiality agreement. For details, please see the Teikyo University website.