外国人の子どもと保護者のための進路ガイダンス 2019

School Guidance Seminar

for Children and Parents of Foreign Nationals

資料 / Reference

れいわがんねん がつ にち ど 令和元年8月3日 (土)13:00~16:30 なごやこくさい べっとう 名古屋国際センター 別棟ホール

Saturday, Aug 3, 2019 13:00~16:30 Nagoya International Center Annex Hall

しゅさい こうえきざいだんほうじん な ご や こくさい
主催: 公益財団法人名古屋国際センター

Hosted by:Nagoya International Center

きょうさい なごゃ しきょういくいいんかい ◆ 共催:名古屋市教育委員会

Co-hosted by: Nagoya Board of Education

こうえん あいちけんきょういくいいんかい ● 後援: 愛知県教育委員会

Supported by: Aichi Board of Education

Career path after junior high school graduation and Preparation for high school ---- 1~6

School Information	
Nagoya City Chuo High School Part-time course (Evening)	7
Nagoya City Kogyo (Industrial) High School Part-Time course (Evening)	8
Educational Corporation Dempa Gakuen Nagoya Kogakuin Senmon-gakkou	
(Upper secondary course)	9
Aichi Prefectural Nakagawa Shogyo (Commercial) High School	10
Educational Corporation Soshi Gakuen Clark Memorial International High School	
(Correspondence course)	11
Sharing Personal experiences	12
Information	
Frequently asked questions	13~15
Frequently asked questions (Supplementary information)	16~19
Aid system to reduce burden of (full-time) private high school and entrance fee	20

Career Path after Junior High School Graduation and Preparation for High School

Nagoya Board of Education

1. Main career path after graduation from Junior high school

*

- Students have to take exams (test) and interviews to go on to higher level of schools and to be employed after graduating from junior high school in most cases.
- Students are not allowed to skip a grade or go up to a higher level of school during compulsory education (elementary and junior high school). Generally it is the same for high school and university, etc. with some exceptions.

2. Career Guidance in Junior High School

(1) SHINRO SETSUMEIKAI Career path session

This session is directed towards students in Grade 3 and their guardians with the purpose of explaining a students' career path (to enter employment or going up to higher level of school) after graduating from junior high schools. This session provides not only general information regarding career paths, but also particular information such as the schedule of career path related activities and trends regarding graduates career options.

(2) KOJIN KONDANKAI Student-Guardian-Teacher Meeting

This is a meeting for the student, the parent/guardian, and the teacher to discuss about a student's future course after graduation. It is a good opportunity to discuss specific courses according to each students' desire.

(3) Information brochures on Career Path

Information on finding employment or entering higher education is available through Career Path Letter or brochures whenever required. Please take note that the application deadline for each document such as experience-learning, consultation session, other required documents for job application and school entrance application.

3. High School

Entering higher education

After completing junior high school, there are a variety of higher education options such as going to specialized vocational high schools, high schools (full-time, part-time or correspondence course), special technical schools, special-needs schools and others.

(1) National, Public & Private high schools in Aichi prefecture

1. National High Schools:

2 affiliated high schools, 1 specialized vocational high school

2. Public High Schools:

Approx.160 schools. Other than comprehensive courses, there are courses specialized in industry, commerce, agriculture, home economics, fishery, and welfare etc. There are Aichi Prefectural high schools and Nagoya City municipal high schools in Nagoya city.

3. Private High Schools:

Approx.60 schools. Educational continuity from junior high up to university level. These schools have their own independent curriculum and each school has its own distinctive characteristics.

(2) Courses

1. Full-time courses:

Daily class schedule is almost the same as the one at junior high schools. The length of study is 3 years.

2. Part-time courses:

Two schedules are available: evening schedules and daytime schedules. The number of class hours per day is 4 hours on average and the length of study is 4 years on average.

3. Correspondence course:

The course includes home study, report submission and attending certain classes. Generally, the length of study is 4 years.

(3) Entrance Examinations (Test)

Examination system differs depending on schools and courses, etc.

Some schools offer special entrance systems for foreign students. (The following are schools within the Owari District where the examination can be taken)

[Examination for returnees]

- · Nagoya City Meito High School, International English course
- · Aichi Prefectural Chigusa High School, International Studies course
- · Aichi Prefectural Nakamura High School, General course

(Examination for foreign students and war-displaced Japanese descendents returning from China)

- · Aichi Prefectural Nagoya Minami High School, General course
- · Aichi Prefectural Komaki High School, General course
- · Aichi Prefectural Higashiura High School, General course
- · Aichi Prefectural Nakagawa Shogyo High School, Commercial course
- · Aichi Prefectural Toyota Kogyo High School, Industrial course
- · Aichi Prefectural Toyokawa Kogyo High School, Industrial course

① Public high schools with full-time courses

- 1) Selection by recommendation: Interview, (with a special examination) * Required to take academic achievement test (5 subjects: Japanese, Social Science, Math, Science, English) as well.
- 2) General selection: Academic achievement test (5 subjects: Japanese, Social Science, Math, Science, English) and an interview (with a special test)
- 3) Special selection:
 - I , Entrance selection of returnee student 【Selection of returnee student】

 Academic achievement test (5 subjects: Japanese, Social Science, Math, Science,

 English) and an Interview
 - * Successful applicants are selected based on the results of academic achievement tests of 3 subjects (Japanese, Math, English) and an interview.
 - II, Examination for foreign students and war-displaced Japanese descendents returning from China 【Selection of foreign students, etc.】

Academic achievement tests (5 subjects: Japanese, Math, English) and an individual interview

- * Academic achievement tests (Comprehensive examinations of basic questions in Japanese, Math, English are held on the day of an interview. Kana alongside Kanji or Chinese characters are provided on the exam.)
- *Successful applicants are selected based on the results of academic achievement tests and an individual interview.

② Public high schools with part-time courses

Basic academic achievement test (3 subjects: Japanese, Math and English) Essays and interviews (basic academic achievement tests)

③ Private high schools with full-time courses

- *Recommendation examination: an interview, basic academic examinations, etc.
- *General entrance examination: academic achievement examinations (of the following five subjects or three out of the following five subjects: Japanese, Social Science, Math, Science & English) and an interview, etc.

(4) Schedule of Entrance Examination (Partial) (the 2020 school year)

Jan. 29 th (Wed.)	Private high school	Recommendation entrance examination
Feb. 4 th (Tue.) to 6 th (Thu.)	Private high school	General entrance examination
March 1st (Sun.)	Public high school	Correspondence course (the first selection)
March 4 th (Wed.)	Public high school	Correspondence course (the first selection) - Result announcement Part-time course - the first entrance examination
March 5 th (Thu.) & 6 th (Fri.)	Public high school	Full-time course (A group)
March 6th (Fri.)	Public high school	Part-time course (The first examination) - Result announcement
March 9th (Mon.) & 10th (Tue.)	Public high school	Full-time course (B group)
March 18 th (Wed.)	Public high school	Full-time course - Result announcement
March 25 th (Tue.)	Public high school	Part-time course (The second examination)
March 26 th (Thu.)	Public high school	Part-time course (the second examination) - Result announcement
March 29 th (Sun.)	Public high school	Correspondence course - The second selection
March 31st (Tue.)	Public high school	Correspondence course (the second selection) - Result announcement

(5) School Fee (In the case of the 2019 school year)

Public high school tuition fee is approximately 120,000yen per year. The tuition fee for private high schools is approximately 500,000yen per year, but the amount varies depending on each school.

*National subsidies for tuition fees are available depending on the income of parents / guardians. However the difference between tuition fees and subsidies will be incurred.

Expenses other than tuition (entrance fee, uniforms, textbooks, reserve funds for school trips, student membership fee and school lunch, etc.) are needed for both public, national and private high schools.

(6) Scholarship System

For students with financial difficulties, a variety types of assistance are available such as reduction (exemption of entrance fees), subsidies (subsidies for tuition fees. No repayment required) and loans (temporary loans for tuition fees repayment required at a later date).

1. Entrance examination methods and details

Students who wish to go to high school (full-time course) after graduating from junior high school, needed to follow the entrance examination schedules as follows.

Private high school Admission on recommendation January 29

This is one of the options for students who wish to go to private high school.

Private high school General Entrance Examination

February 4 to 6

Students may take the entrance examinations for up to three preferred private high schools. After passing the examination, he/she can still take the public high school examinations a while suspending entrance application procedures for private high school.

Public high school entrance

examination
Public high school entrance
examination
(Admission on recommendation)

Schedule A: March 5 and 6

Schedule B: March 9 and 10

This examination is for students who wish to go to a public high school. Student may take examinations for up to two schools on both schedule A and B.

※ Please refer to "2. Public high school examination"

2. Public high school examination

Public high school entrance examination is called "Multiple examination system". Student may select and take examinations up to two schools based on his/her preference (first preference • Second preference)

* Student may take only one examination of his/her choice as well.

	Owari d	listrict	Mikawa district	Specialized
	Group 1	Group 2	(general course)	course
Group A	☆	Δ	0	
Group B	*	A	•	

<Combinations able to take two examinations>

Owari district: $\bigstar - \bigstar$, $\bigstar - \blacksquare$, $\bigstar - \square$, $\triangle - \blacktriangle$, $\triangle - \blacksquare$, $\blacktriangle - \square$, $\square - \blacksquare$

Mikawa district: $\circ - \bullet$, $\circ - \blacksquare$, $\bullet - \square$, $\square - \blacksquare$

<Combinations unable to take two examinations>

Owari district: $-\triangle$, $-\triangle$, $-\triangle$, $-\Box$, $-\Box$

Mikawa district : $\circ-\circ$, $\bullet-\bullet$, $\circ-\Box$, $\bullet-\blacksquare$

- % Combining general course schools from different district such as $\Rightarrow -\bullet$ is not allowed.
- Specialized course is not effected by school district. Student may take examination as per his/her preference.
- Admission is possible to one school only, even if the student takes examinations for two schools.

Student may not choose the school after obtaining the admission.

3. Career guidance

Some of the important things to consider while making decisions on your future educational progress are to talk to your parents and teachers about your preferences and thoughts, and understand exactly what you must do to work towards your goal. You will also need to see for yourself what conditions are like at each school.

To help you with your decision-making, the schedule on further education and career guidance is as follows:

(Example)

Month	Junior High School	High School and other schools
April	Career guidance Career preference survey	
May	Home visit Mid-term examination	
June	Education consultation • Term-end examination	
July	Parent-teacher's meeting (Individual meeting)	Trial enrollment · School orientation
August		
September	Career preference survey	
October	Mid-term examination	
November	Education consultation • Term-end examination	
December	Parent-teacher's meeting (Parent-teacher-student meeting) *Consultation on private high school examination	1
January	Parent-teacher's meeting (Parent-teacher-student meeting) *Consultation on public high school examination	
February		Entrance examination by commendation on private high school and vocational school Private high school entrance examination
March		Public high school academic achievement test · Interview (with a special examination) Public high school interview (by recommendation) Public high school (Part-time) entrance achievement test

%The schedule and conducting method vary depending on schools.

School Name	Nagoya City Chuo High School Part-time course	
Concer rame	(Evening) (Nagoya Shiritsu Chuo Kotogakko Yakan Teiji-sei)	
Address	〒460-0007 Nagoya-shi, Naka-ku, Shinsakae 3-15-45 Tel: 052-241-6538	
Access from Closest Station	8-minute walk from Chikusa Subway Station, exit 5; 8-minute walk from JR Chikusa Station or 3-minute walk from Shinsakae Sanchome city bus stop.	
Features of the school (time schedule, subjects, school events & career path after graduation)	Feature of the school: Students are allowed to work part-time during daytime and attend school in the evening. Students may study at their own pace taking for up to 4 years to complete the course. It is also possible to complete within 3 years by additionally attending daytime courses, taking the High School Level Qualification Test or taking a correspondence course. Schedule: School food service 17:10 - 17:35. 1st period 17:40 - 18:25. 2nd period 18:25 - 19:10. Break 19:10 - 19:15. 3rd period 19:15 - 20:00.4th period 20:00 - 20:45 Subjects: Students take comprehensive courses and commercial courses in their first year; they study together in five homeroom classes. Classes are divided into comprehensive course and commercial courses starting from the second year. Comprehensive course students take general subjects and commercial course students take specialized subjects such as bookkeeping, accounting, information processing and researching in addition to general subjects. In the 4th year, business information course students also have a choice of taking basic commercial course subjects such as various commercial-related certification tests including the <i>shogyo kentei</i> and the information processing test (johoshori kentei). School Events: Welcome party for new students, ball tournaments, sports festivals, culture concerts and exhibitions, culture festival, film festival, school trip (4th year), farewell party for graduates, lecture, and joint appreciation events. Club Activities: regular practice time (20:45 - 21:30) Sports → baseball, badminton, basketball, volleyball, tennis, football, table tennis, and track and field Culture → theater, tea ceremony, calligraphy, photography, music, commerce, shogi, manga cultural studies **Participation in National tournaments (in recent years) → Men's and Women's basketball, football, track and field, Men's badminton etc. Career path: 3 students entered 4-year university, 0 students entered 2-year college, 10 students entered vocational school and 22 students	
Annual tuition (Approx.)	32,400 yen (depending on the amount of income of each family, the payment may be exempted.)	
Annual expenses	89,000 Yen each year (evening meal, reserve fund for school trip, student council fees) + 6,700 Yen (athletic uniform and footwear). An additional 26,700 Yen is required to be paid in April (applied to this year, next year's amount has not yet been decided).	
Number of foreign students	About 70 students	
Main Nationalities	China, Philippines, Brazil	
Remarks	After admission to the school, first year students are given basic academic training in the 3 core subjects (Japanese, Mathematics and English). The training is offered after school 45 times each year and taught by all teaching staff. Commercial practical trainings for the commercial course are also taught by several teachers. Students learning at the comprehensive course are also taught in small groups. For foreign students who has difficulties with Japanese language, individual tutoring classes are available on subjects of Japanese and Geography for 1st graders, Japanese and Social science for 2nd graders. However, it would be difficult to follow classes if student do not understand Japanese daily conversation and hiragana. Please learn Japanese language well before taking our entrance exam.	

School Name	Nagoya City Kogyou (Industrial) High School Part-time course (Evening)	
	(Nagoya Shiritsu Kogyo Kotogakko Yakan Teiji-sei)	
Address	〒454-0815 Nagoya-shi, Nakagawa-ku, Kitae-cho 3-13 Tel: 052-361-3116	
Access from Closest Station	5-minute walk from Shiritsu Kogyo koko stop of city bus 5-minute walk from Nakajima Station of Aonami Line	
Features of the school (time schedule, subjects, school events & career path after graduation)	Feature of the school: Students are allowed to work part-time during the day and attend school in the evening. Students may study at their own pace taking for up to 3 years to complete courses. It is also possible to complete school in 3 years by attending day time courses by taking the High School Level Qualification Test, or by taking a distant learning course. It all depends on one's desire. Schedule: School food service 17:10 - 17:35. 1st period 17:40 - 18:25. 2nd period 18:25 - 19:10. Break 19:10 - 19:15. 3rd period 19:15 - 20:00. 4th period 20:00 - 20:45 Subjects: In addition to comprehensive course subjects, students study basic industrial subjects (basic industrial technology, basic information technology, drawing & basic electric) in their 1st and 2nd years. In Year 3, the modules for the classes are on mechanical, electrics and computer. In the following two years students learn specialized knowledge and skills on machinery, electronics, computer and automobiles. Multiple teachers give specialized lessons on practical trainings in industrial-related subjects. Students have the opportunities to take certification for gas welding technicians, dangerous object handlers, and practical business writing etc. School events: Ball game tournaments, sports festivals, cultural festivals, school trip (4th year), film shows, joint appreciation events and farewell party for graduates, etc. Club activities: Regular activity period (20:45 - 22:30) Club activities include rubber baseball, soccer, table tennis, basketball, badminton, volleyball and robot clubs in the 2019 school year Rubber baseball club won first place in the autumn prefectural high school competition for part-time correspondence in 2018. Career path: 1 student entered two-year college, 5 students entered vocational schools; 13 commenced regular employment, 4 people commenced part-time work (2018 school year graduates).	
Annual tuition (Approx.)	32,400 yen (depending on the amount of annual income of each family, the payment may be exempted.)	
Annual expenses excluding tuition fees	Approximately 88,000 Yen each year (evening meal, reserve funds for school trips, and student council fees). An additional 48,000 Yen is required to be paid in April (this includes fee for athletic clothes, gym shoes, work clothing, textbooks and a calculator). Meals and financial support for textbooks are available for those who are eligible.	
Number of foreign students	2 students	
Main Nationalities	Philippines, Vietnam	
Remarks	Students for the "Life and literacy" course (subjects set by school) are taught in a small group learn basic academic skills, Japanese, Mathematics and English. Especially as for Japanese and math, after regular exams supplemental studies are offered to the students having difficulties learning these subjects, which are taught by all the teachers. (40 students are divided into three groups)	

Access from Closest Station Closest Station Meitetsu Tokoname Line Toyotahonmachi Station Closest Atsuta Station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it",		Incorporated educational institution Dempa-gakuen Nagoya Kogakuin Senmon-gakko (Upper secondary course)
Access from Closest Station Closest Station Meitetsu Tokoname Line Toyotahonmachi Station Closest Atsuta Station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it", "I can do it ", and am confidence station (School bus available to say, "I can understand it",	Address	〒456-0034 Nagoya-shi, Atsuta-ku, Temma 2- 24-14 Tel : 052-682-7871
 Our school motto is to be able to say, "I can understand it", "I can do it ", and am confident of it" for the students including those who couldn't perform well it their junior high school days. Two courses: "Comprehensive course" and "Electrical course" Our priority is understanding the basic, which helps those students who are anxious about their performance. Students have opportunities to obtain various kinds of qualifications and certifications. Students obtain a high school diploma (Aichi Sangyo-daigaku Kogyo Koukou when graduating from our school. Schedule: 6 classes on weekdays (50 minutes per class, 9:00 to 15:35) 5 school days performed. Subject 		 ♦5-minute walk northward from Meitetsu Tokoname Line Toyotahonmachi Station ♦20-minute walk southward from JR Tokaido Line Atsuta Station (School bus
• Comprenensive course: Students study mostly general subjects (Japanese,	school (time schedule, subjects, school events & career path	 Our school motto is to be able to say, "I can understand it", "I can do it ", and "I am confident of it" for the students including those who couldn't perform well in their junior high school days. Two courses: "Comprehensive course" and "Electrical course" Our priority is understanding the basic, which helps those students who are anxious about their performance. Students have opportunities to obtain various kinds of qualifications and certifications. Students obtain a high school diploma (Aichi Sangyo-daigaku Kogyo Koukou) when graduating from our school. Schedule: 6 classes on weekdays (50 minutes per class, 9:00 to 15:35) 5 school days per week Subject Comprehensive course: Students study mostly general subjects (Japanese, Mathematics, English etc.). General information courses offer a large amount of classes for computer skills. Electrical course: Half of the subjects are general subjects and the other half are specialized subjects for mechanical and electrical learnings. Club activities Sports: 11 clubs Culture: 8 clubs [Achievements] Boxing club: 3rd place in National Athletic Meeting, etc. Mechatronics club: 1st place in Atsuta no Mori Robot Competition, etc. Career path: Education continuance rate approximately 68% (University, vocational school, etc.) Employment rate is approximately 32% (All students wishing to enter
Annual tuition (Approx.) *National subsidy system for tuition fees and Aichi prefectural system for reducti of tuition fees is available. The amount paid maybe refunded depending on tincome level of the guardians.		
courses: 389,600 yen (Entrance fees, educational fees, correspondence course entrance fees, physic education supply expenses, uniforms, textbooks and materials)	•	courses: 389,600 yen (Entrance fees, educational fees, correspondence course entrance fees, physical education supply expenses, uniforms, textbooks and materials) *Aichi prefecture will return part of enrollment fee as subsidy in accordance with amount of your income. Other tuition fees: 119,000 yen
Number of foreign students 58 (1st year 21 students, 2nd year 17 students, 3rd year 20 students)		
Main Nationalities China, Philippines, Brazil, Nepal, Colombia, Thailand, Mongolia, Peru, Burun Bolivia	Main Nationalities	China, Philippines, Brazil, Nepal, Colombia, Thailand, Mongolia, Peru, Burundi, Bolivia
	Remarks	Open campus (Aug. 24) Campus tour (1 st tour is held on Oct.26. Five more tours are scheduled)

School Name	Aichi Prefectural Nakagawa Shogyo (Commercial) High School (Aichi Kenritsu Nakagawa Shogyo Kotogakko)	
Address	〒454-0912 Nagoya-shi, Nakagawa-ku, Noda 3-280 Tel: 052-361-7457	
Access from Closest Station	18-minute walk from Hatta Station (JR, Kintetsu and Higashiyama Subway Line)	
Features of the school (time schedule, subjects, school events & career path after graduation)	Club Activities: Athletic clubs and unique cultural clubs taking advantage of commercial high school are offered. Volleyball club successfully reached high rank in the prefectural tournament. Career path: 65 percent of students commence employment and 35 percent of students go on to university, junior college or vocational school.	
Annual tuition (Approx.)	Annual fees: 118,800 yen (monthly cost of 9,900 yen) Please note: Those guardians who receive school subsidies do not need to pay this tuition. (for those guardians whose total amount of citizen taxes per income levy and prefecture tax income levy are no more than 507,000 yen)	
Annual expenses excluding tuition fees	263,465 yen (for the first year) [this includes a uniform, school supplies, teaching aid materials and a reserve fund for the school trip.] The 2 nd year costs is estimated to be 98,000yen and that of the 3 rd year is 36,400 yen .	
Number of foreign students	22 (1 st grade: 8 students, 2 nd grade: 7 students, 3 rd grade: 7 students)	
Main Nationalities	China, Peru, Philippines, Brazil, Nepal, Vietnam, Sri Lanka	
Remarks	N/A	

School Name	CLARK Memorial International High School
Address	〒450-0002 Nagoya-shi, Nakamura-ku, Meieki 3-11-20 Tel:052-589-3731
Access from Closest Station	5 minute walk from JR Nagoya station
Features of the school (time schedule, subjects, school events & career path after graduation)	Feature of the school: Two courses are available on Nagoya campus; International course and comprehensive education preparatory course. Returnee students and students with multiple nationalities are enrolled. Main career path after graduation is going to university. Schedule: 6 classes/day. About half of the classes in a week (14 classes/week) are held all in English in International course. Subject: In order to obtain graduation qualifications of high school general course, we conduct classes of general subjects such as Japanese, mathematics, English, sociology and science as well as specialized subjects (commercial, English). School Events: Cultural festival, Sports festival, Experience learning trip to Hokkaido, School trip, etc. Club activities: Soccer, Basketball, Light music, Dance, Art, etc. Career path of 2018 school year graduates: University 31 students, two-year college 2 students, vocational school 15 students (Education continuance rate 77%). Employment 2 students. 8 students failed entrance examination and are currently preparing for next year.
Annual tuition (Approx.)	841,800yen (Maximum of 375,600yen is exempted depending on the amount of the household income)
Annual expenses excluding tuition fees	Approximately of 150,000yen (Experience learning trip to Hokkaido/School trip, Mock examination • Mock examination fee, etc.)
Number of foreign students	15 students
Main Nationalities	China, South Korea, America, Philippines, Brazil, Nepal, etc.
Remarks	Unit credit course is available which student may choose the number of times to go to school.

Frequently Asked Questions (Reference Material)

Q 1 What are the merits of going to high schools?

A 1 You are qualified to take the entrance examinations for universities, two-years colleges and vocational schools after graduating from high schools. On top of that, a high school certificate makes it easier to find jobs.

It is necessary to have a high school certificate before you can apply to universities, two-years colleges and vocational schools. Moreover, most companies make having graduated from high school one of their necessary conditions for hiring.

Q 2 What can I learn in a high school?

A 2 High school courses include the regular courses as well as specialized ones such as industrial and commerce courses. Such specialized courses teach not only the general knowledge but also specialized knowledge and skills.

Q 3 What qualifications are required to take the entrance examinations for high schools?

- A 3 To be qualified to take the entrance examinations, you must be at least 15 years old by April 1 in the year of your admission. You must either be a graduate from Japanese junior high schools or have completed 9 years of formal education in overseas elementary and secondary schools.
 - It is not necessary not to hold Japanese citizenship.
 - For those who have not graduated from junior high schools, you can attend and graduate from junior high school night classes, or pass the test of junior high school graduation certificate (held in October every year). With this, you can qualify to apply for high school entrance examinations (refer to page 18: Reference Material ± 5)

Q 4 In what areas should I put in effort in order to enter a high school?

- A 4 Japanese language skills are necessary because high school classes are held in Japanese. For that reason, the entrance examination is conducted in Japanese. You must obtain Japanese language skills first.
- · Ability to communicate in Japanese
- It is necessary to be able to read the textbooks and write (kanji learnt in junior high school).

Q 5 What can I do to prepare the high school entrance examination this March?

A 5 You must study seriously not only the examinable subjects, but also all nine subjects as well as daily classes.

Q 6 How do they determine successful applicants into a high school?

A 6 Criterion for successful application is comprehensive assessment of the contents of "portfolio" prepared by the junior high school, academic assessment (five or three subjects : refer to page 17: Reference Materials ★2) conducted on the day, Interviews and essay writing (in the case of part-time high school).

Q 7 What is the 'portfolio'?

A 7 Portfolio is prepared by junior high school. It is a record of works achieved during the junior high school years, including the academic results and achievements of activities.

What everyone is most concerned about is the 'school entry points' which are the assessment of each subject in 5 stages. The school entry point is mostly the same as the contents of the report card received each semester, but this shows the degree of comprehension of each subject by a number and the good performance in activities put in junior high school life such as club activities and English Proficiency Assessment as well as number of daily attendance.

Q 8 What kind of questions are asked in the academic assessment for entrance examinations?

A 8 They will be based mainly on the contents learned in the 3 years of junior high school.

It is also important to know the contents of the examination questions in order to think about the study method that suits you. The entrance examination questions for the past five years can be found in the Aichi Prefectural Consultation and Information Center (*Aichiken Kenmin Soudan Jyoho Center*). You can also pay and make a copy.

(refer to page 17: Reference Materials ★3)

- Q 9 I would like to know more about high school. What should I do?
 - A 9 Let's take advantage of One Day Trial Visit (*Taiken Nyugaku*) events offered by each high school in order to choose the school that suits you.

 (refer to page 18: Reference Materials★4)
- Q 10 Is there a special exam for foreigners?
 - A 10 Some public high schools in Aichi Prefecture have schools conducting selection tests for foreign students. (Refer to page 16: Reference Materials ★1)

Owari District (Three schools), Mikawa District (Three schools), Vocational Courses (Three schools)

- Q 11 I want to help with my family's expenses by working part-time while attending high school. Can I work part-time?
 - A 11 You can study while working part-time at part-time high school. Some full-time high schools do not allow part-time jobs.
- Q 12 As my family's economic situation is not well, I would like to receive financial assistance for expenses incurred during high school.
 - A 12 There are national, prefectural and city scholarship programs for students requiring financial assistance.

Nagoya-city offers following scholarships of 1 to 3.

- 1. Application at junior high school (September)
- 2. Application at ward-office/branch (at least one month before the examination day)
- 3. Application at high school (after entrance)

For details on the application criterion and deadlines, please consult your class room teachers or the high school that you would like to apply to.

(refer to page 19: Reference Materials ★6)

★1 Examination specifically for foreign students

OImplementation schools

(General courses : 5 schools)

Owari District (3 schools)	Mikawa District (2 schools)
Nagoya Minami High School (Nagoya City)	Koromodai High School (Toyota City)
Komaki High School (Komaki City)	Anjo Minami High School (Anjo City)
Higashiura High School	
(Chita-gun Higashiura Town)	

(Vocational courses : 3 schools)

Whole prefecture (3 institutions)	
Nakagawa Commercial High School	Toyota Industrial High School Industrial Course
Commercial Course (Nagoya City)	(Toyota City)
	Toyokawa Industrial High School Industrial Course
	(Toyokawa City)

(Comprehensive Course: 3 schools)

Whole prefecture (3 institutions)	
Iwakura Sogo High School (Iwakura City)	Chiryu High School (Chiryu City)
	Toyohashi Nishi High School (Toyohashi City)

^{*} Students can study by selecting from a diverse range of subjects based on their interests, beyond the boundaries of conventional general and specialized courses. This course allows students to learn while deepening their self-awareness of their aptitude and future pathways.

©Examinable Subjects :

Tests of three subjects (Japanese, Mathematics, English) and interviews

*Apart from selective academic examinations for foreign students, we will also conduct general scholastic ability tests (five subjects including Japanese, Mathematics, Social Studies, Science and English). This is because the candidate will be subjected to general selection when he or she fails to pass the examination for foreign students.

Those who can take this examination (Must meet all following)

- Foreign nationals currently residing (or planning to reside) in Aichi Prefecture with a parent / guardian
- People who have completed (or are planning to complete) 9 years of school education (i.e. elementary school and junior high school or equivalent) either within or outside Japan

★For detailed information: Aichi Prefectural Board of Education
High School Education Division ☎ (052) 954-6786

★2 Scholastic ability test subjects for general entrance examinations

		Scholastic Ability Tests					Others		Remarks
		Japanese	Math	Social Studies	Scien ce	English	Essay	Interview	
Public	Full-time system	0	0	0	0	0	0	0	
	Selection of foreign students	⊚ ★ *1	⊚ ★ *1	0	0	⊚ ★ *1	0	0	*2
	Part-time system	0	0			0	0	0	*There are schools that do not conduct scholastic ability tests.
Private		©	0	Δ	Δ	©	0	©	*This varies among schools.

- *1 : Comprehensive examination combined of three subjects with phonetic (kana) provided
- *2: If you do not pass the examination specifically for foreign students, you will be subjected to the general selection, you must also take the general scholastic ability examination separately from the examination specifically for foreign students.

$\bigstar 3$ Exam papers from the past 5 years are available through.

* Aichi-ken Kenmin Sodan - Joho Center Information Corner

Address: Nagoya-shi Naka-ku Sannomaru,2-3-2, Aichi-ken Jichi Center 2nd floor 3 minutes' walk from Exit No. 5 Shiyakusho Station, Subway Meijo Line.

Phone: 052-954-6164 / Hours: 9:00am-5:15pm Closed Saturdays, Sundays and public holidays

Supplementary information

(1) high school immersion program

- This is conducted from summer to autumn every year.
- Please consult your junior high school teachers regarding the schedules of each school.

(2) Private school exhibition in Aichi

Introduction of school's educational content and facility, application guidelines etc.

- · Dates: October 19 (Saturday) and 20 (Sunday) 2019
- Venue : Aichi Prefectural Gymnasium (1-1 Ninomaru, Naka-ku, Nagoya City)
 5 minutes' walk from Exit No. 7 Shiyakusho Station Subway Meijo-line

★5 Information for those who have not graduated from junior high school · · · · · · · · · · · ·

(1) Junior high school night class (1 school within Aichi Prefecture · Naka-ku, Nagoya)

- target group: Those who are 15 years old or older living in Aichi prefecture and who do not graduate from junior high school
- Examination: Interview and simple scholastic ability assessment (Japanese and Mathematics)
- Period : 2 years Fee : Free tuition fee and textbooks
- · Application to be submitted in January to February every year.
 - ☆ Contact : Aichi Prefecture Education and Sports Promotion Foundation Educational Division
 (052) 242-1588

(2) Examination of junior high school graduation certification

This is a national examination that recognizes the standard of scholastic ability equivalent of junior high school graduation. Passes in all five academic subjects (Japanese, Social studies, Mathematics, Science and English) will earn a candidate the eligibility to enter a high school.

- Target group: Those who are 15 years old or older and who do not graduate from junior high school
- · Examination fee : Free of charge
- Examination : Once every year (in October)
- X Application to be submitted from August to beginning of September.

XYou can take the exam with phonetic (kana) provided.

★Contact us: MEXT Ministry Lifelong Learning Promotion Division **②** (03) 5253-4111 Aichi Prefectural Board of Education Compulsory Education Section **③** (052) 954-6790

★6 Example of Financial Aid Available

School	Content	Inquiries		
Municipal High Schools	You can be exempted from the entrance fee	Nagoya City Education Committee		
Nagoya Shi-ritsu-koko	(fee will become free-of-charge)	Board of School Affairs		
	After being accepted to high school you	Tel: 052-972-3385		
	may apply through the school.			
Prefectural High Schools	You can be exempted from the entrance fee	Aichi Prefecture Education		
Ken-ritsu-koko	(fee will become free-of-charge) and	Committee Finance Department		
	receive a waiver or reduction of lesson fees	Tel: 052-954-6763		
	(only the tuition fees for advanced courses).			
	After being accepted to high school you			
	may apply through the school.			
National, Public and	Scholarships are available for residents of	Nagoya City Education Committee		
Private High Schools	Nagoya City. After being accepted to high	Board of School Affairs		
_	school you may apply through the school.	Tel: 052-972-3385		
	Students planning to enter high school the			
	following year can receive a loan			
	(temporary; must be repaid) for necessary			
	school expenses* (entrance preparation).			
	Applications by reservation can be made in			
	September of 3 rd year at respective junior			
	high schools.			
National & Public High	Students can receive a loan for	Aichi Prefecture Board of Education		
Schools	scholarships* (temporary; must be repaid).	Senior High School Education,		
Private High schools	No interest.	Scholarship Section Division		
	After being accepted to high school you	Tel: 052-954-6785		
	may apply through the school. (During May			
	and June)			
	Applications by reservation can also be			
	made through respective junior high			
	schools (in July).			
Specialized Vocational	Students can receive a loan for	Japan Student Services		
High Schools	scholarships* (temporary; must be repaid).	*Individual inquiries not accepted.		
	After being accepted to high school you	Please inquire your current school for		
	may apply through the school.	details.		
	Applications by reservation can also be			
	made through respective junior high			
	schools.			

(References: Nagoya City and Aichi Prefecture Website)

Website page: http://www.city.nagoya.jp/kyoiku/page/0000051028.html

http://www.pref.aichi.jp/000006059.html

[Other Available Financial Aid Available]

Loans are also available before admission from the central government to pay for admission and lesson fees. The loan has to be repaid within 15 years.

For more information call

the Japan Finance Center's Kyoiku Loan Call Center - Tel: 0570-008656.

You can get an estimate of the amount of the private school subsidy you may be eligible for at this URL.

http://www.aichi-shigaku.gr.jp/contents/hojokin.htm

【作成 / Produced by】

こうえきざいだんほうじん な ご ゃ こくさい 公益財団法人 名古屋国際センター

the Nagoya International Center All rights reserved

TEL 052-581-0100

FAX 052-571-4673

(まんしりょう ないよう いちぶ ぜんぶ むだん いんよう てんさい **本資料の内容の一部または全部を無断で引用・転載することはご遠慮ください。

This material may not be published, rewritten, or redistributed in whole or part without the express written permission of the Nagoya International Center.