MICHIGAN COLLEGES/UNIVERSITIES WITH JAPAN EXCHANGE/STUDY ABROAD PROGRAMS as of June 2012

Albion College Nar	In Japan Isai Gaidai University Isan University Iseda University MU	Location Hirakata-shi, Osaka Chiyoda, Tokyo Nagoya, Aichi Shinjuku, Tokyo Hikone, Shiga	Type of Program Japanese Language and Cultural Studies Japanese Language & Culture Japanese Language & Culture Japanese Language & Culture Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and
Albion College Nar Wa	hia University nzan University seda University	Chiyoda, Tokyo Nagoya, Aichi Shinjuku, Tokyo	Japanese Language & Culture Japanese Language & Culture Japanese Language & Culture Consortium Program with Japanese Language & Culture, Environmental Science,
Albion College Nar Wa	nzan University seda University	Nagoya, Aichi Shinjuku, Tokyo	Japanese Language & Culture Japanese Language & Culture Consortium Program with Japanese Language & Culture, Environmental Science,
Wa	seda University	Shinjuku, Tokyo	Japanese Language & Culture Consortium Program with Japanese Language & Culture, Environmental Science,
	-		Consortium Program with Japanese Language & Culture, Environmental Science,
Albion College JCN	ΛU	Hikone, Shiga	Language & Culture, Environmental Science,
			Comparative Health Care Programs
Aquinas College JCN	ΛU	Hikone, Shiga	Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and Comparative Health Care Programs
JCI	ΛU	Hikone, Shiga	Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and Comparative Health Care Programs
Calvin College	ociated Kyoto Program	Kyoto (at Doshisha University Campus)	Japanese Language & Culture
Dos	shisha University	Kyoto, Kyoto	Law School Program
Inte	r-University Center (IUC)	Yokohama	Japanese Language
Inte	rnational Christian University	Nagoya	Japanese Language & Culture
	o University	Tokyo	Japanese Language
Nar	izan University	Nagoya, Aichi	Japanese Language & Culture
Sop	hia University	Chiyoda, Tokyo	Japanese Language & Culture
Central Michigan JCN University	ΛU	Hikone, Shiga	Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and Comparative Health Care Programs
Nar	a University of Education	Nara	Japanese Language & Culture
JCN	ΛU	Hikone, Shiga	Language Study
Eastern Michigan Kan	sai Gaidai University	Hirakata-shi, Osaka	Language Study
University Tok	yo Gakugei University	Tokyo	Language Study
Куо	to Kyoiku University (in progress)	Kyoto	Language Study
Grand Valley State JCN University	ΛU	Hikone, Shiga	Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and Comparative Health Care Programs
Mei	ji Gakuin University	Tokyo	Language/Culture studies
	ris Women's University	Yokohama	Language/Culture studies
Hope College Was	seda University	Tokyo	Language/Culture studies
Tec	hnos International College	Tokyo	Language/Culture studies
Seig	gakuin University	Saitama	Language/Culture studies
Wa	seda University	Tokyo	Language/Culture studies
	hisha University	Kyoto	Language/Culture studies
JCN	•	Hikone, Shiga	Language/Culture studies
Nadagana University Nac	joya Gakuin University	Nagoya	Japanese Language & Studies
	isai Gaidai University	Hirakata, Osaka	Japanese Language & Culture
JCN		Hikone, Shiga	Consortium program with language studies (primarily JCMU)
Shie	ga University	Shiga	Affiliated with JCMU
	ga Prefecture University	Shiga	Affiliated with JCMU
	versity of Ryukyus	Okinawa	Japanese language and English courses teaching variety of disciplines
Dos	shisha University	Kyoto	Law School summer program

MICHIGAN COLLEGES/UNIVERSITIES WITH JAPAN EXCHANGE/STUDY ABROAD PROGRAMS as of June 2012

In Michigan	In Japan	Location	Type of Program
Oakland University	Nanzan University	Nagoya	Language/Culture studies
Saginaw Valley State University	JCMU	Hikone, Shiga	Language/Culture studies
University of Michigan	Kyushu University	Fukuoka	Exchange program with college of Literature Sciences and the Arts
	University of Tokyo	Tokyo	Exchange program with college of Literature Sciences and the Arts
	JCMU	Hikone, Shiga	Consortium program with language studies
	Kyoto Consortium for Japanese Studies (Doshisha University)	Kyoto	Consortium program with language studies
Wayne State University	JCMU	Hikone, Shiga	Consortium Program with Japanese Language & Culture, Environmental Science, Hospitality Business and Tourism, and Comparative Health Care Programs
Western Michigan University	Daito Bunka University	Tokyo	Language study
	Doshisha University	Kyoto	Language study
	Keio University	Tokyo	Language study
	Nihon University	Tokyo	Language study
	Otaru University of Commerce	Hokkaido	Language study
	Rikkyo University	Kyoto	Language study
	Ritsumeikan University	Kyoto	Language study
	JCMU	Hikone, Shiga	Language/Culture study